Please Start Here | | General Information | | | | | | | | | |-------------------------|--------------------------------|--|--|--|--|--|--|--|--| | Jurisdiction Name | Shasta County - Unincorporated | | | | | | | | | | Reporting Calendar Year | 2020 | | | | | | | | | | Contact Information | | | | | | | | | | | First Name | David | | | | | | | | | | Last Name | Schlegel | | | | | | | | | | Title | Senior Planner | | | | | | | | | | Email | dschlegel@co.shasta.ca.us | | | | | | | | | | Phone | 5302456473 | | | | | | | | | | | Mailing Address | | | | | | | | | | Street Address | 1855 Placer Street, Suite 103 | | | | | | | | | | City | Redding | | | | | | | | | | Zipcode 96001 | | | | | | | | | | **Optional:** Click here to import last year's data. This is best used when the workbook is new and empty. You will be prompted to pick an old workbook to import from. Project and program data will be copied exactly how it was entered in last year's form and must be updated. v 3_8_21 Optional: This runs a macro which checks to ensure all required fields are filled out. The macro will create two files saved in the same directory this APR file is saved in. One file will be a copy of the APR with highlighted cells which require information. The other file will be list of the problematic cells, along with a description of the nature of the error. Optional: Save before running. This copies data on Table A2, and creates another workbook with the table split across 4 tabs, each of which can fit onto a single page for easier printing. Running this macro will remove the comments on the column headers, which contain the instructions. Do not save the APR file after running in order to preserve comments once it is reopened. **Optional:** This macro identifies dates entered that occurred outside of the reporting year. RHNA credit is only given for building permits issued during the reporting year. Link to the online system: https://apr.hcd.ca.gov/APR #### **Submittal Instructions** Please save your file as Jurisdictionname2020 (no spaces). Example: the city of San Luis Obispo would save their file as SanLuisObispo2020 Housing Element Annual Progress Reports (APRs) forms and tables must be submitted to HCD and the Governor's Office of Planning and Research (OPR) on or before April 1 of each year for the prior calendar year; submit separate reports directly to both HCD and OPR pursuant to Government Code section 65400. There are two options for submitting APRs: - 1. Online Annual Progress Reporting System (Preferred) Please see the link to the online system to the left. This enters your information directly into HCD's database limiting the risk of errors. If you would like to use the online system, email APR@hcd.ca.gov and HCD will send you the login information for your jurisdiction. Please note: Using the online system only provides the information to HCD. The APR must still be submitted to OPR. Their email address is opr.apr@opr.ca.gov. - Email If you prefer to submit via email, you can complete the excel Annual Progress Report forms and submit to HCD at <u>APR@hcd.ca.gov</u> and to OPR at <u>opr.apr@opr.ca.gov</u>. Please send the Excel workbook, not a scanned or PDF copy of the tables. | Jurisdiction | Unincorporated | | |----------------|----------------|--------------------| | Reporting Year | 2020 | (Jan. 1 - Dec. 31) | Note: "+" indicates an optional field Cells in grey contain auto-calculation formulas (CCR Title 25 §6202) ## Table A | | | | | | | | Housi | ng Develo | pment App | olications | Submitted | d | | | | | | | | |------------------------|----------------------|--|---------------------------|--|--|-------------------------------|---|--|---|----------------------------------|--------------------------------------|--|---|------------------------------|---|--|---|---|--------------------| | | | Project Identific | er | | Unit Tyլ | oes | Date
Application
Submitted | | Pı | roposed Un | its - Afforda | ability by Ho | usehold Inc | omes | | Total
Approved
Units by
Project | Total Disapproved Units by Project | Streamlining | Notes | | | | 1 | | | 2 | 3 | 4 | | | | 5 | | | | 6 | 7 | 8 | 9 | 10 | | Prior APN ⁺ | Current APN | Street Address | Project Name ⁺ | Local Jurisdiction
Tracking ID ⁺ | Unit Category
(SFA,SFD,2 to
4,5+,ADU,MH) | Tenure
R=Renter
O=Owner | Date
Application
Submitted
(see
instructions) | Very Low-
Income Deed
Restricted | Very Low-
Income Non
Deed
Restricted | Low-Income
Deed
Restricted | Low-Income
Non Deed
Restricted | Moderate-
Income Deed
Restricted | Moderate-
Income
Non Deed
Restricted | Above
Moderate-
Income | Total <u>PROPOSED</u>
Units by Project | APPROVED | Total <u>DISAPPROVED</u> Units by Project | Was APPLICATION SUBMITTED Pursuant to GC 65913.4(b)? (SB 35 Streamlining) | Notes ⁺ | | Summary Row: S | tart Data Entry Belo | w | | | | | | (| ; | 3 0 | 19 | 9 (| 7 | 150 | 179 | 9 42 | 2 0 | 0 | | | | 011330011000 | 10567 SECOND ST | | BRES20-0083 | SFD | | 08/28/2020 | | | | | | | 1 | 1 | | | No | | | | | 15230 HIGHWAY 299 | | DDEC20 0400 | SFD | C | ′ | | | | | | | | 1 | | | No | | | | 011360063000 |) 11094 GRANITE DR | | BRES20-0108
BRES20-0121 | SFD | | 10/08/2020
10/29/2020 | | | + | | + | 1 | , | 1 | - | | No | | | | 011540051000 | 15018 MINERS | | BRE320-0121 | SFD | | | ' | | | | | | , | 1 | | | No | | | | 011820003000 | GULCH RD | | BRES20-0046 | | _ | 06/24/2020 | 1 | | | | | | | · | | | 110 | | | | | | | | SFD | C | · | | | | | | | 1 | 1 | | | No | | | | | 30555 TED ELDER RD
45799 PITTVILLE RD | | BRES20-0050
BRES20-0044 | SFD | C | 06/29/2020
06/11/2020 | | | + | | + | 1 | , | 1 | - | | No | | | | 018620004000 | 16040 TRINITY | | BRE320-0044 | SFD | | | ' | | | | + | | , | 1 | | | No | | | | 024320035000 | MOUNTAIN RD | | BRES20-0042 | | | 05/28/2020 | | | | | | | | · | | | 110 | | | | | 13313 SOUTH FORK | | | SFD | C |) | | | | | | | <i>'</i> | 1 | | | No | | | | 041330011000 |) RD | | BRES20-0133 | SFD | | 11/23/2020 | 1 | | | | | | , | 1 | - | | No | | | | 041530042000 | 7800 CASTLE VIEW LN | | BRES20-0130 | 31 D | | 11/19/2020 | | | | | | | | ' | | | INO | | | | | 15361 MOUNTAIN | | | SFD | C |) | | | | | | | 1 | 1 | | | No | | | | 041690014000 | SHADOWS DR | | BRES20-0110 | 050 | | 10/13/2020 | | | | | | | | | | | | | | | 041730009000 | 8827 LANDMARK CIR | | BRES20-0029 | SFD | | 05/06/2020 | | | | | | | | 1 | | | No | | | | 041730003000 | 15238 LEDGEWOOD | | DIVESZO 0025 | SFD | C | | | | | | | | 1 | 1 | | | No | | | | 041770002000 | | | BRES20-0054 | | | 07/09/2020 | | | | | | | | | | | | | | | 042180012000 | 4800 JEFFREY RD | | BRES20-0139 | SFD | | 12/03/2020 | | | | | | | 1 | 1 | | | No | | | | 044020058000 | 6900 DEVILS GAP RD | | BRES20-0019 | SFD | C | 03/06/2020 | | | | | | | | 1 | | | No | | | | 044020030000 | OSGO DE VIES GAI AD | | DILEGEO GOTS | SFD | C |) | | | | | | | 1 | 1 | | | No | | | | 045210006000 | 13100 MCAULIFFE RD | | BRES20-0131 | | | 11/19/2020 | | | | | | | | | | | | | | | 046230034000 | 15495 FAWNRIDGE | | BRES20-0147 | SFD | C | 12/16/2020 | | | | | | | | 1 | | | No | | | | 040230034000 | 15406 TRINITY | | BNE320-0147 | SFD | | | <u>'</u> | | | | | | , | 1 | | | No | | | | 046230057000 | MOUNTAIN RD | | BRES20-0030 | | | 05/05/2020 | | | | | | | | | | | | | | | 054450039000 | 20164 LUPINE DR | | BRES20-0134 | SFD | | 11/25/2020 | | | | | | | 1 | 1 | | | No | | | | 056640001000 |) 6655 SCENIC OAK CT | | BRES20-0045 | SFD | C | 06/24/2020 | | | | | | | | 1 | | | No | | | | | | | | SFD | C |) | | | | | | | 1 | 1 | | | No | | | | 056640003000 | 6699 SCENIC OAK CT | | BRES20-0043 | SFD | C | 05/29/2020 | | | 1 | | 1 | | - | 1 | | | No | | | | 056640004000 | 6727 SCENIC OAKS CT | | BRES20-0115 | | | 10/16/2020 | | | | | | | | | | | | | | | | 21306 DERSCH RD | | CC20-0098 | SFD | | 10/21/2020 | | | | | | | | 1 | | | No | | | | 057370013000 | 21059 SCHEER DR | | CC20-0104 | SFD | | 11/02/2020 | | | | | | | | 1 | | | No | | | | 05005003000 | 21991 PALO CEDRO | | DDEC30 0040 | SFD | | 02/44/2022 | | | | | | | 1 | 1 | 1 | | No | | | | 058050030000 | אטןע | | BRES20-0010 | | | 02/14/2020 | | | | | | | | | | | | | ANNUAL ELEMENT PROGRESS REPORT Unincorporated Note: "+" indicates an optional field Housing Element Implementation 2020 (Jan. 1 - Dec. 31 Cells in grey contain auto-calculation formulas (CCR Title 25 §6202) Annual Building Activity Report Summary - New Construction, Entitled, Permits and Completed Units Housing without Financial Housing with Financial Assistance **Project Identifier** Unit Types Affordability by Household Incomes - Completed Entitlement Affordability by Household Incomes - Building Permits Affordability by Household Incomes - Certificates of Occupancy Streamlining Assistance or Deed **Demolished/Destroyed Units** and/or Deed Restrictions or Deed Restriction Restrictions 2 3 5 6 8 9 12 13 14 15 19 For units affordable without # of Units # of Units issued Certificates of Cocupany or Fxtremely Low # of Units Was Project APPROVED using GC 65913.4(b)? financial assistance or deed Building Permits Date Issued Building Permits Permits Building Permits Date Issued Restricted Wery LowIncome Deed Restricted Non Deed Restricted Restricted Restricted Non Deed Restricted Restricted Non Deed Restricted Restricted Non
Deed Restricted Restricted Restricted Restricted Non Deed Restricted Restricted Restricted Restricted Non Deed Restricted Term of Affordability or Assistance Programs for Each Development (see instructions) Deed Restriction Type (see instructions) Deed Restrictions, explain how the locality determined the units were affordable Term of Affordability or Deed Restriction (years) (if affordable in perpetuity enter 1000) Type (see instructions) Term of Affordability or Deed Restriction (years) (if affordable in perpetuity enter 1000) Renter* Demolished/De stroyed Units Owner or Renter* Very Low- Very Low- Low- Income Low- Income Moderate-Moderate-Above Entitlement Infill Units? (SFA,SFD,2 to 4,5+,ADU,MH) R=Renter 0=Owner Current APN Street Address Project Name⁺ Income Deed Income Non Deed Non Deed Income Deed Income Non Moderate-Date Approved Occupancy or other forms of Income?⁺ Extremely Low Income?⁺ GC 65913.4(b)? (SB 35 Streamlining) Y/N⁺ Tracking ID[⁺] Entitlements Restricted Deed Restricted Restricted Restricted Deed Restricted Income Restricted Deed Restricted Restricted Restricted Deed Restricted Income Renter⁺ enter 1000)[†] Date Issued (see instructions) Y/N readiness Summary Row: Start Data Entry Below 1007530019000 WAY 15290 LAMPLIGF SFD O 1 Ν BRES19-0435 SFD 0 1 1 0 12/04/2020 Ν Destroyed BRES19-0279 11320054000 DR SFD O 1 08/28/2020 Ν 1 Destroyed 0 011330011000 10567 SECOND 11466 BENSON BRES20-0083 1011620002000 DR 11569 STATE Destroyed SFD O 1 1 0 N BRES19-0209 SFD 0 1 N 1 Destroyed 0 11650020000 HIGHWAY 299W 15478 CABOOSE SFD 0 1 Ν 1 Destroyed 11730012000 CT BRES19-0398 Destroyed SFD 0 1 1 N 0 1730025000 BRUNSWICK DR 0 1 Destroyed 1820003000 GULCH RD SFD 014080018000 20896 ROONEY LN 014630034000 29359 RIVER AVE 44011 MCARTHUR 1 1 Demolished N SFD O ,u18490053000 RD 45799 PITTVILLF SFD 1 Ν BRES19-0387 018620004000 RD SFD O 1 06/11/2020 Ν SFD O 1 Ν 18670043000 CHICKASAW CT SFD 0 1 N 9110009000 CREEK RD BRES18-0091 SFD Destroyed 019420051000 SLATE CREEK RD 25941 GLENBURN 1023590011000 RD 16285 TRINITY SFD BRES19-0306 06/26/2020 SFD O 1 N 1 Destroyed 4320028000 MOUNTAIN RD 1 Destroyed 4320035000 MOUNTAIN RD BRES20-0042 J31200001000 89 11486 OLD CAN^ SFD 0 1 1 Demolished N BRES19-0410 1 SFD O N <u>/41300032000</u> RD BRES19-0308 MIDDLETOWN SFD Destroyed 1720018000 PARK DR BRES19-0284 Destroyed SFD O 1 1 Ν 1 0 41730009000 CIR BRES20-0029 05/06/202 08/27/2020 Destroyed SFD O 07/09/2020 1 1 0 1770002000 LEDGEWOOD DR BRES20-0054 SFD 1 N 44010066000 12464 PLATINA R 6900 DEVILS GAF BRES19-0357 4020058000 RD 45500009000 14750 TANKIT DF 15406 TRINITY SFD O 1 03/06/2020 1 N 1 Demolished 0 1 Demolished 1 SFD O 1 Destroyed 0 05/05/2020 1 1 Ν 6230057000 MOUNTAIN RD 1 1 Destroyed 0 46240021000 MOUNTAIN RD 6655 SCENIC OAI SFD O 1 1 06/24/2020 6699 SCENIC OAK SFD O 1 05/29/2020 1 SFD O 1 58030021000 7227 DEL RICO 0 21955 LOS ALTO BRES19-0430 υ58040015000 DR 21991 PALO SFD O 1 1 12/15/2020 Ν BRES19-0376 SFD O 1 1 10/20/2020 02/14/2020 N 8050030000 CEDRO DR 22115 SILVER BRES20-0010 SFD O 04/06/2020 1 3360004000 SPUR RD 21675 CHAROLA 1 N SFD O 1 Ν 500003000 WAY 9055 WOODVIEW BRES19-0408 22010 WESLEY SFD O 1 N BRES19-0344 SFD O 1 09/28/2020 1 59260025000 DR 59300008000 21795 BERYL DR 9160 GRAND N CONV19-0032 BRES19-0320 SFD O 1 05/15/2020 1 N 59470005000 MANOR DR BRES20-0037 07/31/2020 22165 GRAND 59470021000 ESTATES DR 22180 GRAND SFD O 1 N BRES18-0273 SFD O 1 <u>)59470032000</u> ESTATES DR | 9155 GRAND 1 N SFD O 1 N BRES19-0231 59470039000 MANOR DR 22190 GRAND SFD O 1 1 N 59470058000 ESTATES DR BRES20-0070 23520 NORTH SFD O 1 N 1 060200009000 STAR DR 060250054000 22935 OLD 44 DR 8668 BASS POND BRES20-0039 BRES19-0394 00360054000 RD 23932 STATE SFD O 1 1 Ν BRES20-0058 SFD O 1 1 12/01/2020 N 60610003000 HIGHWAY 44 24451 SHEL MAX SFD O 1 1 Demolished N 060710002000 RD 060720014000 23272 CASITA LN BRES19-0295 BRES19-0272 SFD O 1 Destroyed 0 Ν 1 065130021000 11525 CENTER S 11483 IRON BRES19-0395 Destroyed O 65170003000 MOUNTAIN RD 11293 GOLD SFD O 1 N 1 BRES19-0264 SFD O 1 N 1 Destroyed 0 65220029000 SPRINGS PL 16367 LAURIE BRES19-0167 SFD O 1 Ν 1 Destroyed 0 J65270003000 ANN LN 16279 LAURIE BRES19-0293 SFD O 1 1 Destroyed O 065270013000 ANN LN 16282 LAURIE 1 N BRES20-0123 11/05/2020 12/01/2020 65270017000 ANN LN SFD 1 1 Destroyed O N BRES19-0391 06/08/2020 1 Destroyed O CARR FIRE 065280012000 16127 CAGLE LI 8695 CHURN BRES20-0015 68360010000 VIEW PLA 74370005000 12374 ALPHA LN 74370019000 12280 ALPHA LN 11488 SONORA SFD O 1 N BRES19-0368 SFD O BRES19-0258 SFD O 1 Demolished O 1 Demolished O SFD O 1 N 8200028000 TRAIL BP18-00158 11727 E Destroyed 9030026000 STILLWATER WAY 3270001000 20711 OAK ST 19720 GAS POINT 1 Demolished 1086160019000 RD 3565 CROWLEY SFD O 1 N BRES19-0366 08/07/2020 SFD O 1 1 N 86430030000 CT 3825 DRYBREAD SFD O 1 Ν 1 Demolished 0 9130015000 RD BRES19-0322 SFD O 1 Ν BRES19-0323 04/06/2020 3130037000 7590 HOPEFUL F SFD O 1 N 3350004000 7500 HOPEFUL P BRES19-0300 SFD O 1 N 3370006000 STEELHEAD TRL BRES19-0164 094090011000 7350 TAHOE LN 7808 EASTMOORE BRES19-0302 |094340011000 RD | 29595 HIGHWAY SFD O 1 11/19/2020 Ν 1 Demolished BP17-03012 01/06/2020 7700 GIANT OAK SFD O 1 1 Demolished O 1 N BRES20-0041 094600034000 DR 096110028000 7465 SABRINA LN 098210024000 14681 FERN RD E 098530033000 13519 FERN RD 11464 QUARTZ 1 Ν BRES19-0098 BRES20-0028 CONV20-0013 05/19/2020 CONV19-0012 SFD O 1 1 Destroyed 0 N 5120003000 HILL RD 11165 QUARTZ BRES19-0280 SFD O 1 Destroyed 5140013000 HILL RD 115160014000 11151 BAKER RE BRES19-0202 02/21/2020 1 Destroyed O CARR FIRE BRES19-0422 SFD O 115160017000 11226 BAKER RD CARR FIRE SFD O 1 Destroyed O 115160024000 17075 WAGON DR BRES19-0420 1 Destroyed O CARR FIRE SFD O 1 N 15160025000 17085 WAGON DR 16956 CATALINA BRES19-0419 115260012000 WAY 1 16950 CATALINA SFD O 1 1 11/25/2020 1 Destroyed O N BRES19-0287 . CARR FIRE 115260013000 WAY 16975 CATALINA SFD O 1 1 N 1 Destroyed O 05/19/2020 BRES20-0036 06/24/2020 SFD O 1 05/05/2020 1 1 07/01/2020 N 1 Destroyed O 115260016000 WAY 16981 CATALINA BRES19-0286 1 Destroyed O CARR FIRE 115260017000 WAY 11332 MENLO 1 Destroyed O SFD O 1 N BRES20-0027 1 Demolished O SFD O 1 N BRES18-0219 115280022000 WAY 115310009000 16803 SKI WAY 203050037000 9002 PLACER RD 203490002000 8817 PLACER RD 9199 LAUREL SFD O 1 N 1 Destroyed O 05/28/2020 BRES19-0336 SFD O SFD O SFD O BRES19-0329 BRES19-0386 BRES20-0077 SFD O 1 N 203500007000 GLEN DR 15923 HIGHLAND BRES19-0375 | 204100006000 | CIR | 15963 HIGHLAND | SFD O 1 1 N 1 Destroyed O BRES20-0076 08/24/2020 1 Destroyed O CARR FIRE 1 Destroyed O SFD O 1 Ν BRES20-0075 1 CARR FIRE SFD O 1 1 Destroyed O N BRES19-0350 |204140012000 | DR | 10096 VICTORIA 1 Destroyed O SFD O 1 N BRES19-0432 1 Destroyed O CARR FIRE ,∠04150005000 DR 10056 VICTORIA SFD O 1 1 N SFD O 1 N 1 Destroyed O BRES19-0261 SFD O 1 N 1 Destroyed O 204180004000 SPRINGS RD BRES19-0266 204260021000 15861 JOEY LN 15788 SCRUFFY 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE BRES19-0354 SFD O 1 N BRES19-0214 01/14/2020 1 Destroyed O CARR FIRE SFD O 1 1 N .042700<u>25000</u> DR BRES20-0031 07/09/2020 1 Destroyed O SFD 0 204270026000 CLODHOPPER DR 15906 LOWER BRES20-0020 1 Destroyed O CARR FIRE SFD O 1 N 04270027000 SPRINGS RD BRES19-0401 04/14/2020 Destroyed O 15764 OLD SFD O 1 1 204310003000 STAGECOACH RD 9976 TILTON MINE 12/14/2020 BRES20-0053 . CARR FIRE 1204530001000 RD 10074 TILTON 1 SFD O 1 1 Destroyed O N 09/16/2020 BRES20-0098 12/14/2020 1 Destroyed O SFD O 1 N 204530006000 MINE RD 9795 BRICKWOOD BRES19-0316 03/05/2020 SFD O 1 1 11/12/2020 N 204640011000 DR 6776 HAPPY BRES19-0292 1 SFD O 1 N 1 Demolished O 5010020000 VALLEY RD 08/26/2020 6832 HAPPY 205010033000 VALLEY RD 14438 BRES19-0367 SFD O 1 N 1 Demolished O 07/08/2020 .05440003000 CLOVERDALE RD 6102 HAPPY SFD O 1 N 1 Demolished O BRES19-0291 1 Demolished O 1 N BRES19-0232 05640009000 VALLEY RD 11/24/2020 SFD O 1 1 N BRES19-0397 206120001000 16275 SCOUT AVE SFD O 1 N 1 Demolished O BRES19-0270 206120033000 16403 SCOUT AV 1 206140031000 5958 OAK ST 3503 SHIRE 08/04/2020 BRES20-0033 1 1 1 N N N 1 Demolished O SFD O SFD O SFD O BRES20-0052 SFD O BRES20-0065 BRES19-0400 BRES19-0402 207620001000 HORSE LN 3401 SLEEPING 208320010000 7067 SYLVAN LN 23123 HOLBROOK .07650<u>029000</u> BULL LN 304340026000 DR 1 | Jurisdiction Unincorporated Reporting Year 2020 (Jan. 1 - Dec. 31) | ANNUAL ELEMENT PROGRESS REPORT Housing Element Implementation (CCR Title 25 §6202) | · | Note: "+" indicates an optional field Cells in grey contain auto-calculation formulas | | | | | | |--
---|--|--|--|-------------|--|--|---| | 22061
 HONEYWOOD LN 13266 BEAR 306110007000 MOUNTAIN RD 13240 SHASTA 306160066000 MEADOW DR 14163 HIGHVIEW 306310022000 TRL 14293 INDIAN | BRES19-0288 SFD O Image: Control of the t | 1 08/26/2020 1
0 0 | | 1 10/05/2020 1 11/24/2020 1 11/25/2020 1 05/08/2020 | 1
1
1 | | 0 N N O N O N O N O N O N O N O N O N O | 1 Destroyed O MOUNTAIN FIRE | | 307250022000 ACRES TRL 14420 WAR 307390007000 ADMIRAL WAY 14427 WAR | BRES19-0418 SFD O | 0 | | 1 10/20/2020
1 01/21/2020
1 06/25/2020 | 1 1 | | 0 N N O N O N O N O N O N O N O N O N O | 1 Demolished O | | 701040028000 9471 MOUNTAIN MEADOW RD 6463 WOODCUTTERS | BRES18-0267 SFD O SFD O | 0 | | 1 07/16/2020 | 1 | | 0 N N | | | 702290024000 WAY 31111 CHATEAU 703020019000 DR 30555 CHRISTY 703080016000 CREEK LN | CONV19-0031 SFD O BRES19-0311 SFD O BRES19-0384 SFD O | 0 | | 1 09/25/2020
1 1 11/18/2020 | 1 | | 0 N N | | | 703080016000 CREEK LN 30301 BATTLE CREEK BOTTOM 704260010000 RD 30333 BATTLE CREEK BOTTOM | SFD O | 0 | | 1 06/26/2020 | 1 | | 0 N | | | 704260024000 RD 011530039000 15273 WALKER TER 011540021000 11077 GRANITE | BRES19-0337 MH19-0059 MH O MH20-0030 MH O | 0
0
1 05/15/2020 | | 1 08/19/2020
1 01/03/2020
1 06/23/2020 | 1 | 1 07/23/.
1 08/04/. | | 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE | | 011730017000 15480 CABOOSE
CT
016500002000 41041 MCARTHUR
RD | BRES19-0372 MH O | 1 06/27/2020 ₁ | | 1 03/17/2020
1 07/30/2020 | | 1 06/16/.
1 10/13/. | 5/2020 1 N | 1 Destroyed O CARR FIRE | | 019420005000 16780 SLATE CREEK RD 031130095000 41741 BIDWELL RD 42419 BLUE | MH20-0058 MH O | 1 09/17/2020 ₁ 1 08/14/2020 ₁ | | 1 12/10/2020
1 09/30/2020 | 1 | | 0 N N | | | 035440037000 | MH20-0045 MH O | 1 07/30/2020 1
1 07/29/2020 1
1 04/15/2020 1 | | 1 09/15/2020
1 09/02/2020
1 07/28/2020 | 1 | 1 12/03/ 1 12/22/ 1 09/24/ | 2/2020 1 N | | | 044150012000 9997 TRINITY
ALPS VISTA RD
045280040000 14037 MARSHA
WAY | MH20-0053 MH O | 1 08/18/2020 1
1 09/03/2020 1 | | 1 11/06/2020
1 09/28/2020 | 1 1 | 1 12/03/. | 0 N
3/2020 1 N | | | 046240008000 | MH20-0005 MH O | 1 01/30/2020 ₁ 1 03/10/2020 ₁ | | 1 05/22/2020
1 05/22/2020
1 01/02/2020 | 1 | 1 11/27/ | 0 N
0 N
7/2020 1 N | | | 060720003000 23296 PATRICK LN 064420040000 12725 NEWTOWN RD | MH20-0019 MH O | 1 04/15/2020 1
0 | | 1 05/22/2020
1 03/02/2020 | 1 | | 0 N N | | | 065110007000 11676
CALIFORNIA ST
065110031000 11636 MARKET ST
065130020000 16164 BUSH ST | MH20-0059 MH O | 1 09/21/2020 1
1 03/13/2020 1
1 03/11/2020 1 | | 1 11/20/2020
1 04/16/2020
1 04/03/2020 | 1 | 1 07/31/.
1 05/29/. | | 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE | | 065130020000 16164 BUSH ST
065130061000 16182 BUSH ST
065140006000 11556
CALIFORNIA ST
065150045000 11528 MARKET ST | MH20-0011 MH O | 1 05/20/2020 1
1 04/17/2020 1
1 01/16/2020 4 | | 1 07/01/2020
1 06/15/2020
1 02/07/2020 | 1 | 1 10/29/
1 07/10/
1 03/05/ | 0/2020 1 N
0/2020 1 N | 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE | | 065150053000 11519
CALIFORNIA ST
065150088000 11516
CALIFORNIA ST | MH20-0038 MH O | 1 07/02/2020 ₁ 1 09/02/2020 ₁ | | 1 08/19/2020
1 10/20/2020 | 1 | 1 12/08/.
1 12/09/. | 3/2020 1 N | 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE | | 065160015000 11447 MARKET ST 065170009000 11449 CALIFORNIA ST 065170025000 16117 NORTH ST | MH20-0042 MH O Image: Control of the | 1 07/22/2020 ₁ 1 04/01/2020 ₁ 1 1 10/08/2020 1 | | 1 08/11/2020
1 04/16/2020
1 11/12/2020 | | 1 11/18/.
1 10/26/. | | 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE | | 065170036000 11456 MARKET ST
065180021000 16035 HIGH ST
11114 | MH20-0032 MH O | 1 05/22/2020 ₁ 1 05/12/2020 1 | | 1 07/09/2020
1 06/01/2020 | 1 | 1 08/05/ | 0 N
5/2020 1 N | 1 Destroyed | | 065240020000 STARVATION FLAT RD | MH20-0060 MH O | 1 09/24/2020 1 | | 1 12/08/2020
1 12/08/2020 | | | 0 N N | | | 065240032000 | MH20-0017 MH O | 1 04/01/2020 ₁ 1 09/25/2020 ₁ | | 1 04/16/2020
1 11/12/2020
1 01/21/2020 | 1 | 1 06/18/ | 0 N N O N O N N O N O N O N O N O N O N | 1 Destroyed O CARR FIRE | | 065280001000 ANN LN
065280001000 16138 SANDERS
LN
065280001000 16136 SANDERS | MH20-0014 MH O | 1 03/13/2020 1
1 03/13/2020 1 | | 1 06/01/2020
1 06/01/2020 | 1 | 1 08/24/.
1 08/24/. | 4/2020 1 N | 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE | | 065280006000 | MH19-0067 MH O | 0
1 02/26/2020 1 | | 1 02/06/2020
1 03/06/2020 | 1 | 1 04/24/.
1 06/10/. | 0/2020 1 N | 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE 1 Destroyed O CARR FIRE | | 078240024000 DAM RD
078240024000 21115 OLD
ALTURAS RD
079050039000 11952 LIVONA LN | MH20-0022 MH O Image: Control of the | 1 04/20/2020 1
1 01/23/2020 1
0 0 | | 1 07/06/2020
1 08/19/2020
1 10/22/2020 | 1 | 1 08/20/.
1 1 11/19/. | 0 N | 1 Destroyed O CARR FIRE | | 090470032000 21655 ANTIQUE
LN
094090032000 7227 TAHOE LN
094110011000 29841 WENGLER
HILL RD | MH18-0029 MH O | 1 11/18/2020 1
1 08/14/2020 1 | | 1 02/07/2020
1 09/14/2020
1 06/17/2020 | 1 | 1 06/11/2
1 12/22/2 | | | | 111040013000 9581A LOGAN RD
115160013000 11141 BAKER RD
115260015000 16963 CATALINA
WAY | MH20-0073 MH O | 1 11/20/2020 1
1 11/13/2020 1
1 04/16/2020 1 | | 1 12/30/2020
1 12/10/2020
1 10/06/2020 | 1 | | 0 N N O N O N O N O N O N O N O N O N O | | | 204240004000 9940 SWASEY DR
204250003000 9913 SWASEY DR
15830 | MH20-0057 MH O | 1 09/10/2020 1
1 10/08/2020 1 | | 1 11/10/2020
1 12/01/2020 | | | 0 N
0 N | CARR FIRE | | 204260001000 WHISPERING
WOODS TRL
204260013000 15840 ONTARIO
PL
204700003000 15956 LOWER
SPRINGS PD | MH20-0026 MH O | 1 05/06/2020 1 0 0 1 1 10/09/2020 4 | | 1 05/27/2020
1 01/23/2020
1 1 12/08/2020 | 1 | 1 07/28/.
1 04/16/. | | 1 Destroyed O | | 204700003000 SPRINGS RD 205460048000 6333 DALE LN 205500048000 6365 OAK ST 205520018000 6422 DEBRA LN 206090009000 5524 MARY GOLD | MH20-0006 MH O | 1 02/04/2020 1
1 02/07/2020 1
1 01/30/2020 1
1 06/18/2020 1 | | 1 03/25/2020
1 03/04/2020
1 05/22/2020
1 08/03/2020 | 1 | 1 05/28/ | 3/2020 1 N N O N O N O N O N O N O N O N O N O | | | 207190030000 18848 LORINA DR
305110013000 21679 SQUAW
GRASS TRL
30495 | MH20-0049 MH O | 1 08/14/2020 1 | | 1 08/31/2020
1 01/30/2020 | 1 | 1 10/01/2
1 07/22/3 | 1/2020 1 N | | | 704290001000 SHINGLETOWN RIDGE RD 011730012000 15478A CABOOSE CT | MH19-0061 MH O | 0 | 1 | 1 01/08/2020
06/09/2020 | | | 0 N N N | Market Rate Analysis & Affordability Calculator - See Appendix Table H | | 014630034000 29359A RIVER
AVE 041400046000 8382A POTOSI RD | ACCRES19-0413 ADU R 1 1 | 10/21/2020 | 1 | 07/02/2020 | | | 0 N N | Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See | | 041630040000 7983A SANS
SOUCI DR | CONV20-0008 ADU R | 1 03/19/2020 1 | | 1 07/01/2020 | | | 0 N | Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & | | 041800013000 | ACCRES20-0148 ADU R 1 ACCRES20-0139 ADU R 1 | 06/23/2020
1
06/12/2020 | 1 1 | 07/28/2020
12/09/2020 | | 1 09/23/ | 0 N N | Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability
Calculator - See | | 052330033000 21974A READING DR 6656 CHURN | CONV19-0037 ADU R | 0 | 1 | 06/17/2020 | | | 0 N | Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & | | 055380004000 CREEK RD 057110022000 21237 RIVER BLUFF DR | MH20-0041 ADU R 1 CONV19-0004 ADU R | 07/22/2020 1 | | 1 09/03/2020 | | 1 11/19/ | 0 N | Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H | | 057480003000 21769A DERSCH
RD 8286A MAYNARD
RD | ACCRES20-0192 ADU R | 1 08/17/2020
1 03/25/2020 | 1 | 1 10/26/2020
08/17/2020 | | | 0 N N N N N N N N N N N N N N N N N N N | Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See | | 058440033000 21792A HAVEN DR 058500003000 21675 CHAROLAIS | CONV19-0023 ADU R | 0 | 1 | 10/02/2020 | | | 0 N | Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & | | 058500003000 21675 CHAROLAIS
WAY 059280022000 9733A HIDDEN LN | ACCRES19-0412 ADU R 1 1 | 06/10/2020 | 1 | 07/20/2020 | | 07/21/ | 1/2020 1 N | Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H | | 059470039000 9155A GRAND
MANOR DR
061060025000 10491A NEVILLE | ACCRES20-0193 ADU R 1 CONV19-0028 ADU R | 08/17/2020 | 1 | 09/29/2020 | | | 0 N N | Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See | | 061150029000 WAY 061150029000 22179A NUBBIN LN | CONV20-0022 ADU R | 0 | 1 | 12/10/2020 | | | 0 N | Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & | | 064080042000 12891A FARGO LN 11114A 065240020000 STARVATION ELAT RD | BRES18-0101 ADU R Image: Imag | 10/08/2020 | 1 1 | 10/14/2020 | | | 0 N N N N N N N N N N N N N N N N N N N | Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See | | 109010007000 9657A OLD OREGON TRL | ACCRES20-0297 ADU R | 1 10/22/2020 1 | | 1 12/03/2020 | | | 0 N | Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & Market Rate Analysis & | | 111040013000 9581A LOGAN RD
203090008000 9306A PLACER RD | MH20-0073 ADU R 1 1 | 05/15/2020 | 1 | 12/30/2020 | | | 0 N | Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & | | 208080010000 | CONV19-0022 ADU R 1 | 04/22/2020 | 1 | 03/12/2020
06/11/2020 | | 1 07/21/. 1 08/07/2 | | Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See | | 204300014000 10059 CHATEAU WOODS DR | BRES19-0076 ADU R | 0 | | 55,1172525 | 0 | 1 03/12/ | 2/2020 1 N | Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & | | 060530042000 23123A WINDING WAY 111180016000 20950 CLOUGH CREEK RD | BRES18-0053 ADU R BP17-03029 ADU R | 0 | | | 0 | 1 05/07/.
1 08/19/. | | Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See | | 059010007000 21661 OLD FORTY
FOUR DR | CONV19-0021 ADU R | 0 | | | 0 | 1 10/07/ | | Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See | | 700160012000 8111A PINE
FOREST ESTATES
115290011000 11460A QUARTZ
HILL RD | BP18-00361 ADU R ACCRES19-0263 ADU R | 0 | | | 0 | 1 05/27/ | | Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See Appendix Table H | | 054160003000 8425A CHURN
CREEK RD 077030035000 10800A OLD
OREGON TRL | ACCRES19-0144 ADU R ACCRES19-0211 ADU R | 0 | | | 0 | 1 11/03/.
1 11/30/. | | Market Rate Analysis & Affordability Calculator - See Appendix Table H Market Rate Analysis & Affordability Calculator - See | | 701270016000 7515A LONG HAY FLAT RD 6656 CHURN CREEK RD | MH20-0023 MH O | 0 | | | 0 0 | 1 08/07/2
1 11/19/2 | 7/2020 1 N | Appendix Table H | | 304210006000 | MH19-0062 MH O | 0 | | | 0 0 | 1 05/01/
1 08/20/
1 01/09/ | 0/2020 1 N | 1 Destroyed O CARR FIRE | | LIGIOUUTTUUU TIZOO DANEN NU | , | U | | | <u> </u> | | | , , Desulvyed O CARR FIRE | | Jurisdiction Unincorporated Reporting Year 2020 (Jan. 1 - Dec. 31) | | ANNUAL ELEMENT PROGRESS REPORT Housing Element Implementation (CCR Title 25 §6202) | Note: "+" indicates an optional field Cells in grey contain auto-calculation formulas | | | | | |--|---|--|--|---|---|--|-------------------------------------| | 088100026000 3320 WILLOW ST
204270010000 9714 SWASEY DR | MH19-0052 MH O MH19-0055 MH O | (CCN Title 23 g0202) | 0 0 | 0 1 02/05/2020 0 1 03/06/2020 0 1 01/09/2020 | 1 N N N N N N N N N N N N N N N N N N N | 1 Destroyed | O CARR FIRE | | 306210009000 DR
204260024000 15844
BRIARWOOD DR
306190016000 RD | MH19-0056 MH O MH19-0043 MH O MH19-0021 MH O | | 0 0 | 0 1 01/09/2020
0 1 11/03/2020
0 1 01/31/2020 | 1 N N N N N N N N N N N N N N N N N N N | 1 Destroyed | O CARR FIRE | | 046230054000 15328 TRINITY MOUNTAIN RD 065690011000 11231 IRON MOUNTAIN RD 018700014000 24242 NATCHEZ | MH19-0024 MH O
MH19-0026 MH O | | 0 0 | 0 1 10/21/2020 0 1 05/01/2020 | 1 N N N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 018700014000 CT 046500010000 GULCH RD 205020027000 6611 PONY DR | MH19-0030 MH O MH19-0039 MH O MH19-0008 MH O | | | 0 1 12/31/2019 0 1 12/31/2019 0 1 03/13/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Destroyed | O CARR FIRE | | 096240013000 33241 HWY 44
096240013000 0 PRIVATE RD
701040021000 9447 THATCHER
MILL RD | CC20-0109 MH O H0020855 MH O H0041015 MH O | | | 0 1 12/03/2020 0 1 12/03/2020 0 1 07/28/2020 | 1 N N N N N N N N N N N N N N N N N N N | | | | 011550048000 | H9600607 MH O MH18-0009 MH O MH18-0010 MH O | | 0 0 | 0 1 05/18/2020 0 1 09/03/2020 0 1 01/07/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | | | | 045280032000 RD
045280032000 14055 MARSHA
WAY
206210024000 17480 MARY ANN | BP17-02444 MH O BP18-00076 MH O | | | 0 1 04/07/2020
0 1 02/06/2020 | 1 N N | | | | 207040011000 | H0015660 SFD O
H0019177 SFD O | | | 0 1 10/22/2020 0 1 06/18/2020 | 1 N N | | | | 204700003000 | H0019674 SFD O H0031123 SFD O H8900162 SFD O | | 0 0 | 0 1 08/24/2020 0 1 07/29/2020 0 1 07/28/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | | | | 701040021000 MILL RD 205440001000 14388 CLOVERDALE RD 704260003000 4005 LONG VALLEY RD | BP13-02378 SFD O BP16-02780 SFD O | | | 0 1 05/11/2020
0 1 07/07/2020 | 1 N N | 1 Destroyed | O CLOVER FIRE | | 701040021000 | BP16-02791 SFD O BP16-03229 SFD O BP16-03351 SFD O | | | 0 1 07/24/2020 0 1 12/21/2020 0 1 01/02/2020 | 1 N N | 1 Demolished 1 Demolished | O
O | | 045110040000 13223 GAS POINT | BP16-03410 SFD O BP17-01441 SFD O BP17-02776 SFD O | | 0 0 | 0 1 04/29/2020 0 1 02/05/2020 0 1 08/26/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Demolished 1 Demolished | 0 | | 055480001000 19837 VALLEY LN 701280010000 FLAT RD 305230027000 KNOLLS RD 305360018000 22357 MIRROR VALLEY LN 052160018000 5820 DESCHUTES | BP17-03079 SFD O BP17-03089 SFD O | | 0 0 | 0 1 07/16/2020 0 1 12/29/2020 | 1 N N | 1 Demolished | 0 | | 305360018000 VALLEY LN 052160018000 PRD 207650009000 3499 SLEEPING | BP18-00080 SFD O BP18-00408 SFD O BRES18-0001 SFD O | | 0 0 | 0 1 05/13/2020 0 1 02/14/2020 0 1 09/25/2020 | 1 N N N N N N N N N N N N N N N N N N N | | | | 207650009000 3499 SLEEPING BULL DR 704290002000 6880 SAMIRET LN 058100018000 7779 DESCHUTES RD 207570062000 3060 ARK WAY | BRES18-0002 SFD O BRES18-0031 SFD O BRES18-0039 SFD O | | | 0 1 08/07/2020 0 1 01/02/2020 0 1 09/17/2020 | 1 N | 1 Demolished | 0 | | 306310008000 21330 DRIFTWOOD TRL 701040029000 9465 MOUNTAIN MEADOW RD 23495 NORTH | BRES18-0041 SFD O BRES18-0073 SFD O | | 0 0 | 0 1 01/02/2020 0 1 06/15/2020 | 1 N N | | | | 207570062000 3060 ARK WAY 306310008000 DRIFTWOOD TRL 701040029000 MEADOW RD 060550027000 STAR DR 094470021000 MEADOWS DR 059210002000 9893 COW CREEK DR | BRES18-0076 SFD O BRES18-0090 SFD O BRES18-0122 SFD O | | 0 0 | 0 1 06/04/2020 0 1 03/25/2020 0 1 04/30/2020 | 1 N N N N N N N N N N N N N N N N N N N | 1 Demolished | | | 059470020000 ESTATES DR
031040023000 20505 RIDGE RD
203500009000 GLEN DR
27000 | BRES18-0130 SFD O BRES18-0141 SFD O BRES18-0146 SFD O | | 0 0 | 0 1 04/09/2020 0 1 02/25/2020 0 1 05/28/2020 | 1 N N N N N N N N N N N N N N N N N N N | | | | 093370003000 STEELHEAD TRL 204530005000 MINE RD 05720005000 MINE RD | BRES18-0153 SFD O BRES18-0174 SFD O | | | 0 1 04/07/2020 0 1 10/27/2020 | 1 N N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 204150009000 10133 SANDY LN
065160012000 11418 MARKET ST | BRES18-0189 SFD O BRES18-0196 SFD O BRES18-0204 SFD O | | 0 0 0 | 0 1 02/04/2020
0 1 01/31/2020
0 1 02/11/2020 | 1 N N N N N N N N N N N N N N N N N N N | 1 Demolished 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 064080057000 17743 WALKER MINE ROAD 011330094000 10572 HIGH ST 097100002000 25825 STATE HWY 299E 15382 | BRES18-0206 SFD O BRES18-0224 SFD O BRES18-0230 SFD O | | | 0 1 08/10/2020 0 1
02/27/2020 0 1 09/14/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Demolished 1 Destroyed | | | 041720009000 MIDDLETOWN PARK DR 059470023000 ESTATES DR 046230038000 T5415 TRINITY MOUNTAIN RD | BRES18-0244 SFD O BRES18-0249 SFD O | | | 0 1 06/11/2020 0 1 02/20/2020 | 1 N N | 1 Destroyed | O CARR FIRE | | 046230038000 | BRES18-0253 SFD O BRES18-0255 SFD O | | | 0 1 05/08/2020 0 1 01/09/2020 | 1 N N N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 011520037000 11162 EDWIN RD
204250004000 9915 SWASEY DR
15880 | BRES18-0259 SFD O BRES18-0262 SFD O | | 0 | 0 1 02/19/2020 0 1 03/16/2020 | 1 N N N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 203490003000 CENTERVILLE
OAKS RD
065150044000 16072 BUSH ST
204150007000 10101 SANDY LN
204270031000 15898 LOWER
SPRINGS RD
011320033000 10445 RED BLUFF | BRES18-0271 SFD O BRES19-0012 SFD O BRES19-0013 SFD O | | 0 | 0 1 02/13/2020 0 1 01/24/2020 0 1 02/19/2020 1 02/19/2020 | 1 N | | O CARR FIRE O CARR FIRE CARR FIRE | | 204270031000 SPRINGS RD 011320033000 RD 115260001000 11297 MENLO WAY | BRES19-0015 SFD O BRES19-0022 SFD O BRES19-0026 SFD O | | 0 0 | 0 1 03/04/2020 0 1 06/25/2020 0 1 09/28/2020 | 1 N N N N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 115280021000 WAY 11428 PUFFIN WAY 204270011000 15828 CLODHOPPER DR | BRES19-0029 SFD O BRES19-0035 SFD O | | | 0 1 02/18/2020 0 1 01/21/2020 | 1 N N | 1 Demolished 1 Destroyed | O CARR FIRE | | 115160004000 17055 WAGON DR
059470007000 9140 GRAND | BRES19-0040 SFD O BRES19-0041 SFD O | | 0 0 | 0 1 07/24/2020 0 1 04/02/2020 | 1 N N | 1 Destroyed | CARR FIRE | | 115160011000 11208 BAKER RD 115150016000 17023 KESWICK DAM RD 065180024000 11341 IRON MOUNTAIN RD | BRES19-0042 SFD O BRES19-0043 SFD O BRES19-0050 SFD O | | | 0 1 01/13/2020 0 1 01/13/2020 1 01/13/2020 1 06/25/2020 | 1 N N N N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE O CARR FIRE | | 115510015000 16885 CAPE COD DR 115430001000 11375 BALBOA DR | BRES19-0056 SFD O BRES19-0058 SFD O | | 0 0 | 0 1 02/07/2020 0 1 01/24/2020 | 1 N N | 1 Demolished 1 Destroyed | O CARR FIRE | | 204640006000 DR
089160024000 22147 VENZKE RD
204160007000 10038 VICTORIA | BRES19-0059 SFD O BRES19-0064 SFD O BRES19-0070 SFD O | | 0 0 | 0 1 03/13/2020 0 1 03/12/2020 0 1 12/10/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 115270020000 UNAY 204300014000 WAY 204630011000 UNODS DR 204630011000 SPRINGS RD 204675000000 SPRINGS RD | BRES19-0073 SFD O BRES19-0076 SFD O | | | 0 1 04/07/2020 0 1 03/12/2020 | 1 N N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 204630011000 | BRES19-0077 SFD O BRES19-0079 SFD O BRES19-0080 SFD O | | | 0 1 02/21/2020 0 1 01/31/2020 0 1 04/23/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE O CARR FIRE | | 115430040000 11353 BALBOA DR
041790010000 14349 KANAKA LN | BRES19-0083 SFD O BRES19-0086 SFD O | | 0 0 | 0 1 03/20/2020 0 1 05/13/2020 | 1 N N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE CARR FIRE | | 011350059000 10733 SECOND ST
065210020000 11327 TANSTAAFL
LN
078270029000 DEGO WAY | BRES19-0087 SFD O BRES19-0089 SFD O BRES19-0091 SFD O | | 0 0 | 0 1 08/28/2020 0 1 09/22/2020 0 1 03/31/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Demolished | O CARR FIRE | | 078270029000 | BRES19-0093 SFD O BRES19-0097 SFD O | | | 0 1 05/12/2020 0 1 08/12/2020 | 1 N N N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE CARR FIRE | | 065270014000 | BRES19-0099 SFD O BRES19-0101 SFD O BRES19-0107 SFD O | | | 0 1 07/10/2020 0 1 08/25/2020 0 1 08/03/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 065150029000 16089 SCHOOL ST 204270012000 15825 CLODHOPPER DR | BRES19-0110 SFD O | | 0 | 0 1 04/06/2020
1 09/09/2020 | 1 N N | 1 Destroyed | CARR FIRE | | 115270028000 11350 PUFFIN WAY 305350044000 21614 KATHY LN | BRES19-0113 SFD O BRES19-0114 SFD O | | 0 0 0 | 0 1 03/11/2020
0 1 1 10/22/2020 | | 1 Destroyed 1 Demolished | O CARR FIRE O CARR FIRE | | 065150064000 11558 MARKET ST 007530004000 0AKS DR 703140004000 RD | BRES19-0119 SFD O BRES19-0126 SFD O BRES19-0130 SFD O | | 0 0 | 0 1 01/30/2020 0 1 06/23/2020 0 1 07/24/2020 | 1 N N N N N N N N N N N N N N N N N N N | 1 Destroyed | 0 | | 065270010000 | BRES19-0133 SFD O BRES19-0134 SFD O BRES19-0135 SFD O | | | 0 1 02/05/2020 0 1 06/12/2020 | 1 N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 115270019000 MAX | BRES19-0135 SFD O BRES19-0136 SFD O BRES19-0137 SFD O | | | 0 1 08/13/2020 0 1 03/18/2020 0 1 06/25/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 204230006000 WAT
16170 LOWER
SPRINGS RD
204050052000 STAR DR
115510008000 DR | BRES19-0140 SFD O BRES19-0141 SFD O | | 0 0 | 0 1 04/27/2020 0 1 09/18/2020 0 1 03/24/2020 | 1 N N N N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE CARR FIRE | | | BRES19-0148 SFD O BRES19-0152 SFD O | | 0 0 0 | 0 1 08/20/2020
0 1 06/03/2020 | 1 N N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE CARR FIRE | | 065170008000 | BRES19-0153 SFD O BRES19-0156 SFD O BRES19-0158 SFD O | | | 0 1 03/12/2020 0 1 06/08/2020 0 1 03/10/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE O CARR FIRE | | 054470007000 21100 ELMAR RD
093370006000 27077
STEELHEAD TRL | BRES19-0163 SFD O BRES19-0164 SFD O | | | 0 1 08/17/2020
0 1 1 10/21/2020 | 1 N N | | O CARR FIRE O CARR FIRE | | 204240012000 9983 SWASEY DR 055460030000 19380 E NILES LN 115430006000 11395 BALBOA DR | BRES19-0166 SFD O BRES19-0172 SFD O BRES19-0175 SFD O | | 0 0 0 | 0 1 05/01/2020 0 1 04/20/2020 0 1 09/01/2020 | 1 N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 305050001000 21812 ELK TRL WEST 065700014000 16272 KESWICK VIEW WAY 15270 | BRES19-0179 SFD O BRES19-0185 SFD O | | | 0 1 04/14/2020 0 1 06/12/2020 1 03/30/3030 | 1 N N N N N N N N N N N N N N N N N N N | 1 Destroyed | O CARR FIRE CARR FIRE | | 011530022000 WHISPERING PINES DR 075320027000 12712 LOS OSOS | BRES19-0187 SFD O BRES19-0189 SFD O BRES19-0190 SFD O | | 0 | 0 1 03/30/2020 0 1 09/25/2020 0 1 10/19/2020 | 1 N N N N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 204080002000 | BRES19-0194 SFD O BRES19-0198 SFD O | | | 0 1 03/13/2020
0 1 03/24/2020 | 1 N N N | 1 Destroyed 1 Destroyed | O CARR FIRE | | 204140015000 15875 GANIM LN 203120014000 16509 POWERLINE RD 15647 204260048000 WHISPERING WOODS TRL 115160014000 11151 BAKER RD 204160016000 15890 CINDEE LN | BRES19-0199 SFD O BRES19-0200 SFD O BRES19-0202 SFD O | | 0 | 0 1 08/21/2020 0 1 10/07/2020 0 1 11/05/2020 | 1 N N 1 N N N N N N N N N N N N N N N N | 1 Destroyed 1 Destroyed | O CARR FIRE O CARR FIRE | | 204160016000 15890 CINDEE LN | BRES19-0202 SFD O BRES19-0206 SFD O | | | 0 1 17/05/2020 1 10/30/2020 | 1 N N | 1 Destroyed | O CARR FIRE | | Jurisdiction Unincorporated Reporting Year 2020 (Jan. 1 - Dec. 31) | | ANNUAL ELEMENT PROGRESS REF
Housing Element Implementation
(CCR Title 25 §6202) | PORT | Note: "+" indicates an optional field Cells in grey contain auto-calculation formulas | | | | | | | | | | |---|--|---|--|--|-------|-------|--|-------------|---|--|--------------------------|------|--------------------| | 011180067000 | BRES19-0207 SFD O BRES19-0208 SFD O | | | 0 | 0 | | 03/20/2020 1
04/07/2020 1 | N
N | | | 1 Destroyed | O C. | ARR FIRE | | 079110022000 11990 BEST LN
115500001000 17050 VIA CASALI | BRES19-0212 SFD O | | | 0 | 0 | | 12/31/2020 1
04/28/2020 1
09/15/2020 1 | N
N
N | | | 1 Demolished | | | | 115270002000 | BRES19-0228 SFD O BRES19-0229 SFD O BRES19-0231 SFD O | | | 0 | 0 | 1 1 1 | 05/08/2020 1
06/09/2020 1
11/30/2020 1 | N
N
N | | | 1 Destroyed 1 Destroyed | 0 | ARR FIRE | | 207650032000 MANOR DR
207650032000 BULL DR
207650030000 3447 SLEEPING | BRES19-0231 SFD O BRES19-0236 SFD O BRES19-0237 SFD O | | | 0 | 0 | | 05/26/2020 1
06/30/2020 1 | N N | | | | | | | 204690005000 15618 MULE
MOUNTAIN PKWY | PRES19-0240 SFD O | | | 0 | 0 | 1 | 08/14/2020 1 | N | | | 1 Destroyed | O C. | ARR RIRE | | 204110037000 15571 BROOK DR
115270003000 11347 MENLO
WAY
205750004000 15922 | BRES19-0243 SFD O BRES19-0245 SFD O BRES19-0246 SFD O | | | 0 | 0 | | 09/18/2020 1
08/10/2020 1
09/29/2020 1 | N
N | | | 1 Demolished 1 Destroyed | O C. | ARR RIRE | | 070210013000 3340 HENDERSOI
RD 28392 | BRES19-0248 SFD O | | | 0 | 0 | | 06/04/2020 1 | N N | | | | | | | 704210038000 WHIPPOORWILL CIR 115290011000 H1460 QUARTZ HILL RD | BRES19-0251 SFD O BRES19-0252 SFD O | | | 0 | 0 | | 11/17/2020 1 | N N | | | 1 Demolished | 0 | | | 115260008000 16984 CATALINA WAY 011340001000 10645 SHURTLEFF ALY 086160021000 19650 GAS POINT | BRES19-0254 SFD O BRES19-0259 SFD O | | | 0 | 0 | 1 | 10/29/2020
1
11/20/2020 1 | N
N | | | 1 Destroyed 1 Destroyed | O C. | ARR FIRE | | | | | | 0 | 0 | 1 | 06/29/2020 1
08/12/2020 1 | N
N | | | 1 Destroyed 1 Destroyed | 0 | ARR FIRE | | 046500012000 11799 DRUNKEN GULCH RD 204220014000 16081 LOWER SPRINGS RD 058050032000 21899 PALO CEDRO DR 204230025000 9944 TILTON MINI | BRES19-0274 SFD O BRES19-0276 SFD O | | | 0 | 0 | 1 1 | 09/02/2020 1
05/26/2020 1 | N
N | | | 1 Destroyed | O C. | ARR FIRE | | 204230025000 RD
059470010000 9110 GRAND
MANOR DR
205310004000 6833 OAK ST | BRES19-0278 SFD O BRES19-0283 SFD O CONV19-0017 SFD O | | | 0 | 0 | | 09/01/2020 1
11/17/2020 1
05/28/2020 1 | N N | | | | | | | 078160035000 20780 LONITA TR 052190006000 5777 GREEN ACRES DR | | | | 0 | 0 | 1 1 | 05/22/2020 1
02/13/2020 1 | N
N | | | | | | | 011330011000 10567 SECOND S | ST 10567 SECOND ST BRES20-0083 SFD O 15230 HIGHWAY 299 W BRES20-0108 SFD O | | 1 08/28/2020
1 10/08/2020 | 1 | 0 | | 08/28/2020 0
10/08/2020 0 | N
N | | | 1 Destroyed 1 Destroyed | 0 | ARR FIRE | | 15230 HIGHWAY 011360063000 299 W 11094 GRANITE 011540031000 DR 15018 MINERS 016100014000 GULCH RD 30555 TED ELDEF | 30555 TED ELDER | | 1 10/29/2020
1 06/29/2020 | 1 | 0 0 | | 10/29/2020 0
06/24/2020 0 | N
N | | | 1 Destroyed | O C. | ARR FIRE | | 30555 TED ELDEF 041330011000 RD 45799 PITTVILLE 041530042000 RD 16040 TRINITY | RD | | 1 11/23/2020
1 11/19/2020 | 1 | 0 | | 06/29/2020 0
06/11/2020 0 | N N | | | 1 Demolished 1 Destroyed | O C. | ARR FIRE | | 041690014000 MOUNTAIN RD
13313 SOUTH
042180012000 FORK RD | SHADOWS DR | | 1 10/13/2020
1 12/03/2020 | 1 1 | 0 | | 05/28/2020 0
11/23/2020 0 | N
N | | | 1 Destroyed | O C | ARR FIRE | | 7800 CASTLE 045210006000 VIEW LN 15361 MOUNTAIN 046230034000 SHADOWS DR 8827 LANDMARK 054450039000 CIR | RD | | 1 11/19/2020
1 12/16/2020 | 1 | 0 | | 11/19/2020 0
10/13/2020 0 | N
N | | | 1 Destroyed 1 Destroyed | O Z(| OGG FIRE | | 056640004000 LEDGEWOOD DR | 6727 SCENIC OAKS
R CT BRES20-0115 SFD O | | 1 11/25/2020
1 10/16/2020 | 1 | 0 | | 05/06/2020 0
07/09/2020 0 | N
N | | | | | | | 057370013000 RD | D 21306 DERSCH RD CC20-0098 SFD O 21059 SCHEER DR CC20-0104 SFD O E SED O | | 1 10/21/2020
1 11/02/2020 | 1 | 0 | | 0
03/06/2020
0 | N N | | | | | | | 059320034000 RD
15495
060120022000 FAWNRIDGE RD
15406 TRINITY | 9715 BUCKSHOT LN BRES20-0145 | | 1 12/15/2020
1 12/18/2020 | 1 1 | 0 | | 11/19/2020 0
12/16/2020 0 | N N | | | | | | | 060650018000 MOUNTAIN RD
065140031000 20164 LUPINE DR | WAY | | 1 04/21/2020
1 09/24/2020 | 1 | 0 | | 05/05/2020 0
11/25/2020 0 | N N | | | 1 Destroyed 1 Destroyed | 0 | ARR FIRE | | 065150063000 CT
6699 SCENIC OAK
065190012000 CT
6727 SCENIC | 11520 WEILAND ST BRES20-0128 SFD O K 11310 IRON | | 1 11/13/2020
1 12/03/2020
1 11/19/2020 | 1 | 0 | | 06/24/2020 0
05/29/2020 0 | N N | | | 1 Destroyed 1 Destroyed | O C | ARR FIRE ARR FIRE | | 078130020000 RD | CREEK LN | | 1 09/11/2020
1 09/10/2020 | 1 | 0 | | 10/16/2020 0
10/21/2020 0 | N
N | | | | C. | RR FIRE | | [22115 SILVER | 20877 STEVEN | | 1 09/10/2020
1 1 10/14/2020 | 1 | 0 | | 02/14/2020 0 | N
N | | | | | | | 9715 BUCKSHOT
089220009000 LN
9160 GRAND | 22601 ADOBE RD BRES20-0148 SFD O | | 1 12/17/2020
1 11/10/2020 | 1 | 0 | | 12/15/2020 0
05/15/2020 0 | N
N | | | | | | | 094190010000 MANOR DR
22180 GRAND | 3760 LOCUST RD BRES20-0126 SFD O 7084 SHASTA SFD O FOREST DR CC20-0056 SFD O 8381 SKYTREE LN BRES20-0141 SFD O | | 1 06/22/2020
1 12/11/2020 | 1 | 0 | | 07/20/2020 0 | N N | | | 1 Demolished | 0 | | | 115270006000 ESTATES DR
23510 NEW | 11369 MENLO WAY BRES20-0059 | | 1 07/24/2020
1 07/24/2020 | 1 | 0 | | 08/18/2020 0
12/18/2020 0 | N N | | | 1 Destroyed 1 Destroyed | O C. | ARR FIRE | | 204110014000 STAR DR
 8668 BASS POND | 11371 MENLO WAY BRES20-0060 | | 1 09/15/2020
1 11/16/2020 | 1 1 | 0 | | 05/20/2020 0
07/24/2020 0 | N
N | | | 1 Destroyed 1 Destroyed | O C. | ARR FIRE | | 23412 MILLVILLE
204190027000 WAY | 16275 VALPARAISO SFD O WAY BRES20-0063 | | 1 08/06/2020 | 1 | 0 | | 0 04/21/2020 | N | | | 1 Destroyed 1 Destroyed | _ | ARR FIRE | | 204200037000 31
11310 IRON | 9773 SWASEY DR BRES20-0142 SFD O | | 1 09/29/2020
1 12/14/2020
1 12/14/2020 | 1 | 0 | | 09/24/2020 0
11/13/2020 0 | N N | | | 1 Destroyed 1 Destroyed | 0 | ARR FIRE | | I 204310003000IANN I N | 9801 SWASEY DR BRES20-0143 SFD O I 10051 CHATEAU WOODS DR BRES20-0035 SFD O 15764 OLD STAGECOACH RD BRES20-0053 SFD O | | 1 05/14/2020
1 07/08/2020 | 1 | 0 | | 11/19/2020 0
11/05/2020 0 | N N | | | 1 Destroyed 1 Destroyed | 0 | ARR FIRE | | 204710002000 16127 CAGLE LN
20869 STEVEN | 15500 BALLY VIEW | | 1 09/01/2020
1 12/22/2020 | 1 | 0 | | 03/04/2020 0
09/11/2020 0 | N N | | | 1 Destroyed 1 Destroyed | | ARR FIRE | | 20885 STEVEN
206140031000 CREEK LN
20877 STEVEN
207170001000 CREEK LN | 5958 OAK ST BRES20-0033 SFD O 18505 BRUMBY WAY BRES20-0112 SFD O | | 1 05/12/2020
1 10/16/2020 | 1 | 0 | | 09/10/2020 0
09/10/2020 0 | N
N | | | | | | | 11727 E
207270025000 STILLWATER WA | 2511 MAJESTIC SFD O Y OAK CIR BRES20-0118 | | 1 10/26/2020
1 01/28/2020 | 1 | 0 | | 0 06/25/2020 0 | N | | | | | | | 207330015000 19993 SHASTA DR
207550007000 22601 ADOBE RD
305020001000 3760 LOCUST RD
7084 SHASTA | 0 3301 MANSEE DR BRES20-0127 SFD O 21582 ELK TRAIL WEST BRES20-0137 SFD O | | 1 11/13/2020
1 1 12/01/2020 | 1 1 1 | 0 | | 10/14/2020 0
12/17/2020 0
11/10/2020 0 | N
N | | | | | | | 305180018000 FOREST DR
29595 HIGHWAY | 24186 OAK WAY | | 1 12/22/2020
1 12/14/2020 | 1 | 0 | | 06/22/2020 0
05/28/2020 0 | N
N | | | 1 Demolished | 0 | | | 701130002000 8381 SKYTREE LN
703190014000 7465 SABRINA I N | WOODCUTTERS SFD O | | 1 08/31/2020
1 08/14/2020 | 1 | 0 | | 12/11/2020 0 | N N | | | | | | | CILLI ND | SLATE CREEK RD MH20-0070 MH O DEER TRACKS CT MH20-0080 MH O | | 1 11/06/2020
1 12/15/2020 | 1 | 0 | | 0 | N
N | | | | | | | 051440023000 7653 HAPPY
VALLEY RD
064300002000 18216 KNOLL LN | HAPPY VALLEY RD MH20-0081 MH | | 1 12/21/2020
1 10/16/2020
1 07/23/2020 | 1 | 0 | | 0 | N
N | | | | | | | 065190013000 MOUNTAIN RD
065220087000 15992 ROCK
CREEK RD
079050039000 11952 LIVONA LN | RD MH20-0043 MH O ROCK CREEK RD MH20-0076 MH O I LIVONA LN MH20-0056 MH O | | 1 07/23/2020
1 11/30/2020
1 09/04/2020 | 1 1 1 | 0 | | 0 | N
N | | | | | | | 096240013000 33241 HWY 44 | ANTLERS RD MH20-0079 MH O HWY 44 CC20-0109 MH O | | 1 12/11/2020
1 11/23/2020 | 1 | 0 | | 0 | N
N | | | | | | | 205210010000 6080 LOCKWELL | HAWTHORNE AVE MH20-0074 MH O LOCKWELL LN MH20-0062 MH O | | 1 11/24/2020
1 10/02/2020 | 1 | 0 | | 0 | N N | | | | | | | 207510001000 ST | CHESTER LN MH20-0082 MH O CHESTNUT ST MH20-0075 MH O | | 1 12/21/2020
1 11/30/2020 | 1 1 | 0 0 | | 0 | N
N | | | | | | | 305360011000 13434 LITTLE HILI
LN
701110009000 8550 BATTLE
CREEK DR | LITTLE HILL LN | | 1 11/03/2020
1 12/08/2020 | 1 | 0 | | 0 | N
N | | | | | | | 035500009000 42435A LEAPING TROUT WAY | LONG HAY FLAT RD MH20-0023 MH O CONV20-0037 CONV20-0037 ADU R | | 1 04/22/2020 12/30/2020 | 1 | 0 | | 0 | N N | | Market Rate Analysis & Affordability Calculator - Appendix H | | | | | 044020028000 11005A RAINBOW
LAKE RD | V ACCRES20-0293 ACCRES20-0293 ADU R | | 1 10/21/2020 | 1 | 0 | | 0 | N | | Market Rate Analysis & Affordability Calculator - Appendix H Market Rate Analysis & | | _ | | | 058270009000 8817A
DESCHUTES RD
058450005000 21767A LOS
ALTOS DR | CONV20-0038 CONV20-0038 ADU R CONV20-0021 CONV20-0021 ADU R | | 12/31/2020
07/29/2020 | 1 | 0 | | 0 | N N | | Affordability Calculator - Appendix H Market Rate Analysis & Affordability Calculator - Appendix | | | | | 0585100050000 22443A MELISA
DR | ACCRES20-0298 ACCRES20-0298 ADU R | | 1 10/23/2020 | 1 | 0 | | 0 | N | | H Market Rate Analysis & Affordability Calculator - Appendix H | | | | | | ACCRES20-0350 ACCRES20-0350 ADU R CONV20-0006 CONV20-0006 ADU R | 1 | 12/18/2020 | | 0 | | 0 | N N | | Market Rate Analysis & Affordability Calculator - Appendix H Market Rate Analysis & Affordability Calculator - Appendix | | | | | 061080021000 10554A SWEDE
CREEK RD | CONV20-0006 | | 1 12/23/2020 | 1 | 0 | | 0 | N N | | H Market Rate Analysis & Affordability Calculator - Appendix H | | | | | 061150029000 22179A NUBBIN
LN | CONV20-0022 CONV20-0022 ADU R | 1 | 08/15/2020 | 1 | 0 | | 0 | N | | Market Rate Analysis & Affordability Calculator - Appendix H Market Rate Analysis & | | | | | 111040013000 9581A LOGAN RD
204230024000 9932A TILTON
MINE RD | D MH20-0073 MH20-0073 ADU R ACCRES20-0317 ACCRES20-0317 ADU R | | 1 11/20/2020 11/12/2020 | | 0 | | 0 | N N | | Affordability Calculator - Appendix H Market Rate Analysis & Market Rate Analysis & Affordability Calculator - Appendix | | | | | 204240021000 9975A SWASEY
DR | ACCRES20-0261 ACCRES20-0261 ADU R | 1 | 09/29/2020 | 1 | 0 | | 0 | N N | | H Market Rate Analysis & Affordability Calculator - Appendix H | | | | | | ACCRES20-0340 ACCRES20-0340 ADU R | | 1 12/07/2020 | 1 | 0 | | 0 | N | | Market Rate Analysis & Affordability Calculator - Appendix H Market Rate Analysis & | | | | | 306230024000 20119A SUNRISE DR 28357A WHIPPOORWILL | | | 12/30/2020
05/28/2020 | | 0 | | 0 | N N | | Affordability Calculator - Appendix H Market Rate Analysis & Affordability Calculator - Appendix | | | | | CIR | | | | 0
0
0
0 | 0 0 | | 0 0 | | | H '' | | | | | | | | | 0 | 0 | | 0 0 | | | | | | | | | | | | 0 0 0 0 | 0 0 0 | | 0 0 0 | | | | | | | | | | | | | . — | | | | _ | | _ | | | | Jurisdiction | Shasta County -
Unincorporated | | |----------------|-----------------------------------|--------------------| | Reporting Year | 2020 | (Jan. 1 - Dec. 31) | (CCR Title 25 §6202) This table is auto-populated once you enter your jurisdiction
name and current year data. Past year information comes from previous APRs. Please contact HCD if your data is different than the material supplied here | | Table B | | | | | | | | | | | | | |----------------|--|------|-----|------|---|--|---|------------------------------------|--|---|---|-----|-----| | | Regional Housing Needs Allocation Progress | | | | | | | | | | | | | | | Permitted Units Issued by Affordability | | | | | | | | | | | | | | | | 1 | | | | | 2 | | | | | 3 | 4 | | Income Level | | | | | | | | Total Units to
Date (all years) | Total Remaining
RHNA by Income
Level | Deed Restricted | 273 | | asdf | | | | | | | | 2 | 271 | | Very Low | Non-Deed Restricted | 213 | 2 | | | | | | | | | 2 | | | | Deed Restricted | 179 | | | | | | | | | | 18 | 161 | | Low | Non-Deed Restricted | 179 | 18 | | | | | | | | | 10 | 101 | | | Deed Restricted | 193 | | | | | | | | | | 4 | 189 | | Moderate | Non-Deed Restricted | 193 | 4 | | | | | | | | | 4 | 109 | | Above Moderate | | 460 | 187 | | | | | | | | | 187 | 273 | | Total RHNA | | 1105 | | | • | | | | • | • | • | | | | Total Units | | | | | | | | | | | | | | Note: units serving extremely low-income households are included in the very low-income permitted units totals Cells in grey contain auto-calculation formulas | Jurisdiction | Unincorporated | | |----------------|----------------|--------------------| | Reporting Year | 2020 | (Jan. 1 - Dec. 31) | #### ANNUAL ELEMENT PROGRESS REPORT Housing Element Implementation (CCR Title 25 §6202) Note: "+" indicates an optional field Cells in grey contain auto-calculation formulas | | (OOT 1100 20 G0202) | | | | | | | | | | | | | | | | | |-------------------|---------------------|---------------|---------------------------------------|----------------|---------------------|--|--------------------|--------------------------|-------------------|------------------------|-----------------------------|--------|----------------------------|----------------------------|-----------------------|------------------|---------------------------------| | | | | | | | | | Tab | le C | | | | | | | | | | | | | | | | Sit | es Identified or F | Rezoned to Acc | ommodate Shor | tfall Housing N | leed | | | | | | | | | Project Ider | ntifier | | Date of Rezone | RHN | RHNA Shortfall by Household Income Category Type of Short | | | | | | | Si | tes Description | | | | | | 1 | | | 2 | | | 3 | | 4 | 5 | 6 | 7 | | 8 | 9 | 10 | 11 | | APN | Street Address | Project Name* | Local
Jurisdiction
Tracking ID* | Date of Rezone | Very Low-
Income | Low-Income | Moderate-Income | Above Moderate
Income | Type of Shortfall | Parcel Size
(Acres) | General Plan
Designation | Zoning | Minimum
Density Allowed | Maximum
Density Allowed | Realistic
Capacity | Vacant/Nonvacant | Description of Existing
Uses | | Summary Row: Star | t Data Entry Below | | | | | | | | | | | | | | | | | | N/A | N. | 1 | | | | | | | | | | | - | | | - | | | + | | - | | | | | | | | | | | | | | | | | 1 | L | | | | | | | | | | | | | | | | | + | (CCR Title 25 §6202) | Jurisdiction | Shasta County - Unincorporated | | |----------------|--------------------------------|--------------------| | Reporting Year | 2020 | (Jan. 1 - Dec. 31) | | | | | #### Table D ### **Program Implementation Status pursuant to GC Section 65583** #### **Housing Programs Progress Report** Describe progress of all programs including local efforts to remove governmental constraints to the maintenance, improvement, and development of housing as identified in the housing element. | 1 | 2 | 3 | 4 | |--|--|-------------------------------|--| | Name of Program | Objective | Timeframe in H.E | Status of Program Implementation | | Program H1-A. General Plan Consistency Annual Review Program | - | Annually
(2020-2028 Cycle) | Status of Program Implementation There were no changes to the vacant and underutilized residential or commercial land inventory. The Planning Division is in the process of amending the Safety Group of the General Plan. The update project is expected to be completed by September of 2021. The amendments to the General Plan will be consistent with the Housing Element and State Planning and Zoning Laws. The Housing Element itself remains consistent with all related elements of the General Plan. Timeline: The 2020-2028 Housing Element is current and staff is actively working to implement policies contained within the Housing Plan as well as ensure that the Plan is consistent with State laws as they are passed. | | | as well as accomplishments in realizing rehabilitation and conservation targets. | | | | Program H1-B. Land Inventory Maintenance Program | The County will continue to provide up-to-date information regarding underutilized and vacant residential sites and surplus land. General Plan and zoning designations shall be updated with the County's Geographic Information System (GIS) to provide accurate information via the County's online GIS mapping tool regarding potential residential sites and surplus lands. The County shall maintain on its website a list of very low and low income housing sites (Tables IV-5 and IV-6), which shall be revised to ensure that the vacant and underutilized residential land inventory is adequate to accommodate the County's RHNA and housing for special needs groups to assist in marketing new housing | General Plan Land Use Designations are updated immediately following adoption of amendments and are included in our online GIS data available to the public. The Housing Element includes the vacant residential land inventory tables in Appendix E. This is posted to the County website. There have been no changes to this data that require updates at this time. Timeline: Tables IV-5 and IV-6 will be updated prior to September 1, 2022. | |---|---|--| | Program H1-C. Public Property Conversion to Housing Program | development areas; these tables shall be updated on a bi-annual basis. | The most recent feasibility study (January 2021) found no County-owned property to be suitable and, therefore, no inventory apart from the table in Appendix G of the Housing Element has been posted online. There are no updates or changes to be made to the inventory. Timeline: Feasibility for County-owned sites will be reviewed with the Department of Public Works prior to April, 2022. | | Program H1-D. Water and
Sewer Provider Housing
Collaboration Program | The County will conduct an assessment of existing facility plans for County-controlled community water and sewer service areas to determine public service and infrastructure capacity and explore feasible alternatives. The County will advise special districts and other service providers regarding Government Code Section 65589.7. Staff will review adopted sphere of influences for MSRs to ensure adequate capacity for all planned and needed RHNA capacity. | On-going; contact providers by December 2020. | The Planning Division contacted all wastewater and water service providers regarding Government Code Section 65589.7 in September of 2019 and continue to maintain contact with them regarding any changes to their capacity. The County is planning to utilize LEAP Grant Funds to retain a consultant to provide an economic and fiscal analysis on infrastructure for housing in 2021. The County would then use that information along with existing information to explore feasible alternatives to funding capital improvement projects or housing developments that would be
served with adequate capacity. Planning staff has also contacted LAFCO to obtain sphere of influence information contained in MSRs. Timeline: The fiscal and economic analysis and MSRs review are expected to be completed by the end of 2021. Staff would then provide an assessment of capacity and feasible alternatives following the findings of those efforts. | |--|---|---|--| | Program H1-E. Annexation RHNA Evaluation Program | The County will continue to coordinate with LAFCO to establish a procedure whereby the proposed annexation of land designated for residential use will trigger an alert for a revision of the County's Housing Element and allocation of the RHNA, adjusting where appropriate, the addition and/or deletion of estimated housing units by income category in the adopted RHNA to be constructed in the area to be annexed based on the amount of very low and low income housing for any sites identified in Tables IV-5 and IV-6 that are the subject of an annexation proposal. The County will catalog the number of annexations each year and will address the annexations as part of each update to this Housing Element. The County shall coordinate with the Cities to develop procedures on reallocating their RHNA housing targets after property is annexed to a city. | On-going/Monitoring | The County previously reached out to the Shasta Local Agency Formation Commission (LAFCO) and has not found any annexations that have occurred which would affect the RHNA. Timeline: Planning staff will coordinate with LAFCO and the Cities to catalog annexations on an annual basis. | | Program H1-F. Housing Provider Coordination and Outreach | To implement plans and programs through the Housing Authority, Community Action Agency, and Continuum of Care to 1) evaluate the effectiveness of housing programs, 2) identify new or modified programs necessary to increase homeownership and rental opportunities for lower-income households and special needs groups, and 3) ensure that the County is coordinating internally and working with others to provide up-to-date information, address potential funding opportunities, and provide workshops or trainings, etc. Continue to ensure broad representation of housing interests on the Community Action Board and through Continuum of Care annual outreach efforts to ensure that needs of all economic segments and special needs groups are considered in affordable housing programs and partnerships. | update of County website. | Ongoing Review - Shasta County Housing & Community Action Programs meets regularly with the NorCal Continuum of Care and Community Action Advisory Board to ensure that all economic segments of our community are served and considered when seaching for funding, and developing Housing programs. The Department continually evaluates and update its website with accurate information and opportunities as neccessary. The Department of Resource Management continues to coordinate internally with Shasta County Housing & Community Action to ensure information provided is up-to-date and identify needs for new or improvements to existing programs. | |--|---|--|--| | Program H1-G. Developer
Assistance Program -
Burney Development
Project | · | NVCSS as requested and funding provided, as available. | Shasta County Housing Authority has awarded Project Based Vouchers to the Burney Commons Project. Shasta County CAA is contining to assist NVCSS in securing the funding necessary to complete this project | | Program H1-H. Developer
Incentive Program -
Affordable Housing | Continue to encourage development of affordable housing, focusing on identified sites or potential sites sponsored by an affordable housing developer, Native American tribe, or non-profit agency or similar entity serving lower-income or special needs households. The County shall advertise its incentives through an annual mailing to active affordable housing developers and a brochure identifying available incentives. | Annually; updated as necessary. | A list and advertisement of available incentives for affordable housing development is posted on the County webpage and will be updated as additional incentives are added. Timeline: The County intends to send brochures and mailings to affordable housing developers active in Shasta County and surrounding areas by September 2021 and annually thereafter. | |--|---|---|---| | Program H1-I. Homebuyer
Assistance Program -
Market Rate Affordable
Housing | Continue to identify and pursue opportunities for homebuyer assistance funding through Program H2-B. In order to encourage development of market rate housing affordable to lower income households and to educate lower income households regarding potential affordable opportunities, the County will prepare a brochure that identifies various assistance opportunities. This information will be available on the County website and provided to local realtors and service providers annually. | Prepare handout; updated and distribute annually. | Shasta County Housing & Community Action Programs is actively marketing our first-time homebuyer program. Program brochures and flyers are updarted as necessary and are posted to the department website and various social media platforms. The department also markets the program directly the local real estate agents and mortgage lenders. | | Program H2-A. Public | The County will apply for U.S. | Annually | The Shasta County Housing Authority continues to apply for additional Housing Choice | |----------------------------
---|---------------------------|--| | Housing Assistance | Department of Housing and Urban | | Vouchers when available. The department has hired a housing navigator to assist low- | | Program | Development (HUD) and/or other | | income and very low-income voucher holders in finding and securing rental units. | | Program | appropriate State and federal funds for | | | | | providing adequate housing, suitable living | | | | | environments, and expanded | | | | | economic opportunities for persons of | | | | | extremely low, low, and moderate incomes. | | | | | This will include maintaining existing | | | | | vouchers, including mainstream Housing | | | | | Choice Vouchers, Projectbased Housing | | | | | Choice Vouchers, and Veteran Affairs | | | | | Supportive Housing Vouchers, and | | | | | applying for additional vouchers as HUD | | | | | are available. The Housing Authority shall | | | | | make requests for additional housing | | | | | vouchers when the Housing Authority is | | | | | eligible to respond to NOFAs for additional | | | | | vouchers or similar assistance. | | | | | | | | | | | | | | Program H2-B. Homeowner | | Apply for funding in 2021 | Shasta County Housing and CAA are currently utilizing CDBG Program Income to | | and Housing Rehabilitation | expand home ownership assistance | and annually thereafter. | administer the County's Housing Rehabilitation Program. The County will apply for | | Assistance Programs | programs and expand housing rehabilitation | | additional funding as needed to ensure this program is adequately funded. | | / issistance i rogiums | loans and grants, including loans and | | | | | grants for energy-efficient and | | | | | waterconserving improvements, for lower | | | | | income households by increasing the | | | | | distribution of grant funds such as the | | | | | County's Home Buyer Program, the Federal | | | | | HOME Investment Partnership Program, | | | | | and Community Development Block Grant | | | | | homeowner assistance funds. This will | | | | | include seeking increased annual funding | | | | | by \$1,000,000, as funds are available, | | | | | during this planning period. | | | | | | | | | Program H2-C. Public | , | Review housing | This program is ongoing. Shasta County Housing & CAA continues to monitor and | |-----------------------------|--|---------------------------|--| | Housing Preservation | shall monitor the status of any assisted and | developments annually and | review Shasta County's affordable housing stock. The department has developed a | | Program | public housing on an annual basis. When | coordinate with property | Landlord Engagement Program in an effort to ensure Shasta County's afforable housing | | Togram | projects become at risk for converting to | owners as needed. | remains afforable and attract additional afforable housing opportunities. | | | market rate, the Community Action Agency | | | | | shall contact the project owners, review | | | | | options for retaining contract status, and | | | | | look at measures the County can take | | | | | collaboratively with the project owner to | | | | | extend their contract to provide affordable | | | | | housing. The County will continue to work | | | | | with non-profit organizations and/or other | | | | | appropriate housing sponsors, to establish | | | | | a priority to protect and perpetuate assisted | | | | | affordable units at risk of potential | | | | | conversion to market rate during the | | | | | planning period. As funds are available, the | | | | | County shall coordinate with affordable | | | | | housing projects with expired contracts, | | | | | soon-to-expire contracts, or that have | | | | | issued a Notice of Intent to convert to seek | | | | | to extend or maintain the affordability of the | | | | | units. | | | | | | | | | | | | | | Program H2-D. Housing Conditions Survey Program | Seek funding to update the housing conditions report for the unincorporated areas of Shasta County, with a focus on urban clusters, more populous communities, and areas suspected to have high incidences of blight or deferred maintenance. Conditions of housing stock shall be rated in accordance with HCD criteria. If necessary, revise the Housing Element to address conservation or replacement of housing stock if a concentration of housing units identifying substantial housing needs or in dilapidated condition are identified for any individual neighborhoods, communities, or specific housing types. Following completion of the Housing Conditions Survey, the County shall determine whether existing funding should be targeted to any areas identified as having a high need for assistance or whether additional funding is needed to address housing rehabilitation needs, including rehabilitation of rental units. | The Planning Division has successfully submitted grant applications for various efforts to address housing in the County. Timeline: The Planning Division will continue to seek additional grants or other funding sources that can be used to complete the housing conditions survey by Fiscal Year 2022/2023 and will apply as funds are made available. | |---|---|---| | Program H2-E. Replacement of Affordable Units | Consistent with the requirements of Government Code Section 65583.2(g), development projects on sites in the housing inventory (Section IV) that have, or have had within the past five years, residential uses restricted to rents affordable to low or very low income households or residential uses occupied by low or very low income households, shall be conditioned to replace all such units at the same or lower income level as a condition of any development on the site and such replacement requirements shall be consistent with Section 65915(c)(3). | The County has adopted this policy and the Planning Division implements the requirements of Government Code Section 65583.2(g) as part of the development review process for any projects that would qualify. | | Program H3-A. Housing Fas Track Processing Program | Continue to make fast-track processing available to incentivize housing affordable to lower income households and other special needs housing. The County will continue to monitor and, when necessary, update current policies to provide fast-track processing of extremely low, very low, and low income housing projects. This fast-track processing shall be revised to apply to all sites identified for very low and low income housing (see Tables IV-5 and IV-6) in addition to the current provisions for sites in the R-3, Multiple Family Residential Zone District, that include at least 25 percent of units affordable to low income households, 10 percent affordable to very low income, or 5 percent affordable to extremely low income. In accordance with SB 35, this program is available to all qualifying affordable housing projects providing for a minimum three year approval period (with one year extension criteria). "Fast tracking" means providing highest priority for review of applications of eligible projects and allocating Shasta County staff for prompt review in all applicable County | | Since the certification of the 2020-2028 Housing Element, no eligible housing projects have been submitted. As a policy, the County has expanded this fast-track program to all qualifying affordable housing projects, will carry out the policy as eligible projects are submitted and will continue to monitor the outcomes. | |---
--|----------|---| | Program H3-B. Housing
Legislative Support
Program | The County will continue to evaluate support of legislative changes that provide local control over improving the | Annually | This is an ongoing program. The Department of Resource Management, the Board of Supervisors and the Community Action Agency remain committed to evaluating and supporting legislative changes that would encourage greater production of affordable because and will continue to find foosible ways to reduce constraints in the development. | | | development review process that encourages greater production of affordable housing. | | housing and will continue to find feasible ways to reduce constraints in the development review process. The CAA created the Community Development Coordinator position as an effort to assist in this effort. | | Program H3-D. Housing Fee
Reduction Program | reductions on an annual basis. The County | thereafter. | The County has an annual program to consider modifications to appicable fees that are overseen by the County's Auditor-Controller. More specifically, the Department of Resource Management has begun the assessment of County development impact fees and will consider the feasibility of proposing revisions to the fee schedule to the Board of Supervisors to provide reduced fees for qualifying affordable housing projects in summer of the year 2021. | |--|---|---|---| | | In accordance with SB 244 the County shall prepare an analysis of disadvantaged unincorporated communities (DUCs) that are located adjacent to incorporated jurisdictions. This will also include an analysis of all disadvantaged communities in the County. "Disadvantaged communities" are those communities that have median household incomes of less than 80% of the statewide median income. | Complete update of General
Plan in 2021 | The Planning Division has initiated the amendment process to analyze DUCs and is working with a consultant to complete these updates this year. Timeline: The amendments are expected to be adopted by September, 2021. | | Program H3-F. Lot Access
Program | The County shall continue to work with property owners and developers to ensure adequate public road access to future high density residential development is provided to Sites 7, 8, 9, and 10 (Zoned R-3-25) identified in Table IV-5. | Application is under review; approval will be conditioned to demonstrate adequate access. | This program is in progress. Robert Meissner and John Sharrah have submitted a parcel map application for the property where sites 7, 8, 9 and 10 (in Table IV-3 of Section IV of the Housing Element) are located to increase viability of development and, as part of the approval of the parcel map application, will be submitting documentation that adequate public road access will be provided. Timeline: The Planning Division is awaiting a response to an incompleteness letter for the proposal. | | Program H3-G. Zoning Code
Amendments - Housing
Constraints | The County shall update the Zoning Code to remove constraints to a variety of housing types and ensure the County's standards and permitting requirements are consistent with State law. The update shall address the following: A. Residential care facilities for the elderly; B. Low barrier navigation centers; C. Transitional and supportive housing; D. Accessory dwelling units: E. Employee housing: F. Agricultural worker housing; G. Streamlined and ministerial review for eligible affordable housing projects; H. Development Standards. | Adopted by December 2021 | The Planning Division has been awarded SB2 grant funds to complete some of these efforts and will utilize general funds to cover staff time, if necessary, as well. Timeline: The Department maintains its objective to complete the amendments to the Zoning Code by December 2021. | |--|---|--------------------------|--| | Program H3-H. ADU
Amnesty Program | The County shall update the County Code to allow property owners five years to bring an illegally built ADU structure into compliance with permit and code requirements. | Adopted by December 2021 | The Planning Division has begun efforts to update the ADU ordinance and will be including amnesty provisions for as-built ADUs as part of that update. Timeline: It is expected that this effort will be completed by June of 2021 - well before the timeline in the program. | | Program H4-A. California Accessibilty Standards Compliance | The County will continue to ensure that all construction projects requiring building permits comply with the State of California accessibility standards. The County will provide technical assistance as part of the building permit review process to assist property owners and contractors in understanding this law and related requirements applied to new development and/or retrofit or rehabilitation projects for public, residential, or commercial structures. The County will also provide a link on the County website to the Division of the State Architect's web page that provides various access compliance reference materials, including an advisory manual and answers to frequently asked questions. | | Complete. The Building Division continues to provide this information to property owners and contractors and remains up-to-date on State of California Accessibility Standards as changes may occur. The County website includes information on California Accessibility Standards and was updated with the required link. | | Program H4-B. Density
Bonus Implementation
Program | The County will continue to provide for density bonuses consistent with State law. The County will update Chapter 17.83 of the County Code to reflect recent changes to State law related to density bonuses, including provisions for density bonuses and incentives for projects that contain 100% very low and low income units and no parking requirements for eligible special needs or supportive housing. | County Code updated by December, 2021. | The density bonus provisions of Shasta County Code will be updated to conform with State law as part of the zone amendment efforts identified in program H3-G. Timeline: The Planning Division intends to complete this prior to December, 2021. | |--
---|--|---| | Program H4-C. Special Housing Needs Feasibility Program | The County will continue to explore feasible grant and loan opportunities with the USDA Rural Development Agency, Shasta County Housing Element V-21 California Department of Housing and Community Development (HCD), and HUD to develop successful applications, including working with private developers to submit applications, that can provide additional funding assistance for expanding the range of affordable housing options, both home ownership and rental housing, for extremely low, very low, and low income households as well as seniors, farmworkers, and/or other special needs households. | | This program is ongoing. Shasta County Housing & CAA has assisted several developers in the past cycle in an effort to ensure and increase afforable housing in Shasta County. The department has applied for funding, provided letters of support for tax credit applications, awarded Project Based Vouchers to developers and continues to explore new funding opportunities for affforable housing development. | | Program H4-D. Farmworker
Housing Program. | To the extent financially feasible, the County will continue to support agencies that provide the existing and future agriculture worker housing needs in the County. If new construction of agriculture worker housing is needed and funding becomes available, the County will assist these agencies with identifying sites for the construction of this type of housing and streamline the permits and entitlements process. | Ongoing | Shasta County Housing & CAA is not aware of any current projects, or needs in our commuity for this funding. These agencies will provide assistance for agriculture worker housing if new needs arise in 2021. | | Program H4-E. Homeless Support Program. | The County will continue to participate in the Homeless Continuum of Care for to provide outreach, housing and shelter, and homelessness prevention activities to homeless households and persons at-risk of homelessness. The County will participate in the Continuum of Care to identify the needs of the homeless and atrisk population, administration of funds, identification of potential funding opportunities, and related data management, which may include assisting with the Homeless Management Information System. | Ongoing | Shasta County CAA is the lead agency for the Norcal Continuum of Care (COC) and is responsible for program administration, including the administration and training for the Homeless Management Information Sysytem (HMIS). The Department has recently hired new staff for the position of HMIS administrator. The Department works closely with the COC membership to identify and meet the needs of homeless population in our community. | |--|--|---------|---| | Program H4-F. Large
Households Program. | The County will require developers of multifamily housing, excluding any multifamily housing serving seniors, disabled, or other special needs groups that may benefit from smaller unit sizes, receiving County-administered funding to include a minimum of 5% of units to accommodate large households. | Ongoing | Shasta County Housing & CAA continues to work with developers of multifamily housing to ensure this requirement is met and all segments of our community have access to affordable housing. | | Program H5-A. Energy Th | he County will continue to implement | Continuous; review General | The Department continues to implement energy-efficient measures for new construction | |---------------------------|--|----------------------------|--| | TETTICICITY FIGURES | 0, | | and rehabilitation projects and conitines to implement the California Green Building | | co | onstruction and rehabilitation projects, | | Standards Code. Timeline: Staff intends | | ind | ncluding the California Green Building | | to review the General Plan Energy Element to determine whether updates are needed by | | St | tandards Code, tree planting provisions in | | December 2021. | | Co | county Code Sections | | | | 17 | 7.78.030 and 17.84.040 that ensure shade | | | | tre | ees are provided as part of development | | | | pr | rojects, and | | | | er | nergy efficiency requirements for Planned | | | | De | evelopments (County Code Section | | | | 17 | 7.62.040). Information regarding the | | | | Co | county's energy-efficiency standards and | | | | | vailable programs to assist homeowners | | | | | nd property owners, including those | | | | ide | lentified in Section III, will be made | | | | | vailable on the County website and at the | | | | | ermit counter. Review the General Plan | | | | l l'Er | nergy Element to determine if updates are | | | | | eeded to support and | | | | | ncourage energy efficiency in existing and | | | | | ew housing. If updates are necessary, | | | | | mend the Energy Element to support this | | | | | rogram. | | | | | 9 | | | | Program H6-A. Fair | |------------------------------| | Housing Outreach and | | Coordination Program. | Facilitate equal and fair housing opportunities by implementing actions to affirmatively further fair housing services and opportunities for all persons through providing information, coordination and education including public information brochures, serving as liaison between public and appropriate agencies, annual training of County staff, annual presentation to the Planning Commission and Board of Supervisors, annual public service announcements, assistance to aid victims of domestic violence, providing literature to schools, libraries and post offices, etc., working with local organizations to publicize fair housing requirements, actively recruiting residents, providing education to the community on the importance of participating in the decision-making process, and review of land use proposals to ensure the County is replacing segregated living patterns with integrated and balanced living patterns. Ongoing outreach and coordination; annual review of brochures and information; annual presentation and media outreach. Shasta County Department of Resource Management and Housing & Community Action Programs actively promotes fair housing in our commuity. Housing and Community Action has posted Fair Housing information on their website with links to the State of California Department of Fair Employment and Housing, including information on how to file a fair housing complaint. Staff promotes fair housing at every opportunity when engaging with landlords, developers and housing providers. The Housing and Community Action Department staff makes an annual presentation at a Board of Supervisors Meeting where the Board of Supervisors issues a Proclamation for Fair Housing Month. Due to the Coronavirus Pamdemic, a Fair Housing Proclamation was not issued in 2020. | Jurisdiction | Unincorporated | | |------------------|----------------|--------------------| | Reporting Period | 2020 | (Jan. 1 - Dec. 31) | Note: "+" indicates an optional field Cells in grey contain auto-calculation formulas (CCR Title 25 §6202) | | Table E Commercial Development Bonus Approved pursuant to GC Section 65915.7 | | | | | | | | | |--------------------|---|---------------------------|---|--|---------------|--------------------|--|--|---| | Project Identifier | | | | Units Constructed as Part of Agreement | | | Description of Commercial
Development Bonus | Commercial Development Bonus
Date Approved | | | | 1 | | | | | 2 | | 3 | 4 | | APN | Street Address | Project Name [†] | Local Jurisdiction Tracking ID ⁺ | Very Low
Income |
Low
Income | Moderate
Income | Above Moderate
Income | Description of Commercial
Development Bonus | Commercial Development Bonus
Date Approved | | Summary Row: Start | Data Entry Below | Jurisdiction | Unincorporated | | |------------------|----------------|--------------------| | Reporting Period | 2020 | (Jan. 1 - Dec. 31) | Note: "+" indicates an optional field Cells in grey contain auto-calculation formulas (CCR Title 25 §6202) #### Table F #### Units Rehabilitated, Preserved and Acquired for Alternative Adequate Sites pursuant to Government Code section 65583.1(c) Please note this table is optional: The jurisdiction can use this table to report units that have been substantially rehabilitated, converted from non-affordable to affordable by acquisition, and preserved, including mobilehome park preservation, consistent with the standards set forth in Government Code section 65583.1, subdivision (c). Please note, motel, hotel, hostel rooms or other structures that are converted from non-residential units pursuant to Government Code section 65583.1(c)(1)(D) are considered net-new housing units and must be reported in Table A2 and not reported in Table F. | Activity Type | Units that Do Not Count Towards RHNA ⁺ Listed for Informational Purposes Only | | | Units that Count Towards RHNA * Note - Because the statutory requirements severely limit what can be counted, please contact HCD to receive the password that will enable you to populate these fields. | | | | The description should adequately document how each unit complies with subsection (c) of Government | | | |----------------------------------|--|------------------------------|-------------------------|--|---------------------------------------|----------------------------------|-------------------------|---|-----------------------------------|--| | | Extremely Low-
Income ⁺ | Very Low-Income ⁺ | Low-Income ⁺ | TOTAL UNITS ⁺ | Extremely Low-
Income ⁺ | Very Low-
Income ⁺ | Low-Income ⁺ | TOTAL
UNITS [†] | Code Section 65583.1 ⁺ | | | Rehabilitation Activity | | | | | | | | | | | | Preservation of Units At-Risk | | | | | | | | | | | | Acquisition of Residential Units | | | | | | | | | | | | Mobilehome Park Preservation | | | | | | | | | | | | Total Units by Income | | | | | | | | | | | | Jurisdiction | Unincorporated | | |------------------|----------------|--------------------| | Reporting Period | 2020 | (Jan. 1 - Dec. 31) | NOTE: This table must only be filled out if the housing element sites inventory contains a site which is or was owned by the reporting jurisdiction, and has been sold, leased, or otherwise disposed of during the reporting year. Note: "+" indicates an optional field Cells in grey contain auto-calculation formulas ## ANNUAL ELEMENT PROGRESS REPORT Housing Element Implementation (CCR Title 25 §6202) | | Table G Locally Owned Lands Included in the Housing Element Sites Inventory that have been sold, leased, or otherwise disposed of | | | | | | | |--------------------|--|---------------------------|--|--|-------------------------------------|-----------------------|--| | | Locally Owned Lan | ds included in the h | lousing Element Sit | es Inventory that ha | ive been sold, leased, or other | wise disposed of | | | Project Identifier | | | | | | | | | | 1 | | | | 3 | 4 | | | APN | Street Address | Project Name [⁺] | Local Jurisdiction
Tracking ID ⁺ | Realistic Capacity
Identified in the
Housing Element | Entity to whom the site transferred | Intended Use for Site | | | Summary Row: Start | Summary Row: Start Data Entry Below | | | | | | | | N/A | | | | | | | | | Jurisdiction | Shasta County - Unincorporated | | | |------------------|--------------------------------|-----------------------|--| | Reporting Period | 2020 | (Jan. 1 - Dec.
31) | | Note: "+" indicates an optional field Cells in grey contain autocalculation formulas ### ANNUAL ELEMENT PROGRESS REPORT Housing Element Implementation (CCR Title 25 §6202) | | Table H | | | | | | | | |-------------------|-----------------------------|--------------|--------------------|------------------------|------------------------|-------|--|--| | | Locally Owned Surplus Sites | | | | | | | | | | Parcel Identifier | Designation | Size | Notes | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | APN | Street Address/Intersection | Existing Use | Number of
Units | Surplus
Designation | Parcel Size (in acres) | Notes | | | | Summary Row: Star | t Data Entry Below | | | | | | | | | N/A | _ | | | | | | _ | | | | | | | | | | _ | | | | Jurisdiction | sta County - Unincorp | oorated | |----------------|-----------------------|--------------------| | Reporting Year | 2020 | (Jan. 1 - Dec. 31) | | Building Permits Issued by Affordability Summary | | | | |--|---------------------|--------------|--| | Income Level | | Current Year | | | Very Low | Deed Restricted | 0 | | | Very Low | Non-Deed Restricted | 2 | | | Low | Deed Restricted | 0 | | | | Non-Deed Restricted | 18 | | | Madavata | Deed Restricted | 0 | | | Moderate | Non-Deed Restricted | 4 | | | Above Moderate | | 187 | | | Total Units | | 211 | | Note: Units serving extremely low-income households are included in the very low-income permitted units totals | Housing Applications Summary | | | | |--|-----|--|--| | Total Housing Applications Submitted: | 179 | | | | Number of Proposed Units in All Applications Received: | 179 | | | | Total Housing Units Approved: | 42 | | | | Total Housing Units Disapproved: | 0 | | | | Use of SB 35 Streamlining Provisions | | | |---|---|--| | Number of Applications for Streamlining | 0 | | | Number of Streamlining Applications Approved | 0 | | | Total Developments Approved with Streamlining | 0 | | | Total Units Constructed with Streamlining | 0 | | | Units Constructed - SB 35 Streamlining Permits | | | | |--|--------|-----------|-------| | Income | Rental | Ownership | Total | | Very Low | 0 | 0 | 0 | | Low | 0 | 0 | 0 | | Moderate | 0 | 0 | 0 | | Above Moderate | 0 | 0 | 0 | | Total | 0 | 0 | 0 | Cells in grey contain auto-calculation formulas | Jurisdiction | nasta County - Unincorporated | | |----------------|-------------------------------|--------------------| | Reporting Year | 2020 | (Jan. 1 - Dec. 31) | ## ANNUAL ELEMENT PROGRESS REPORT Local Early Action Planning (LEAP) Reporting (CCR Title 25 §6202) Please update the status of the proposed uses listed in the entity's application for funding and the corresponding impact on housing within the region or jurisdiction, as applicable, categorized based on the eligible uses specified in Section 50515.02 or 50515.03, as applicable. Total Award Amount \$300,000.00 Total award amount is auto-populated based on amounts entered in rows 15-26. | | | A Complete Delate and and | | Otto : : | | |--|-------------------|---------------------------------------|--------------|------------------|---------------------| | Task | \$ Amount Awarded | \$ Cumulative Reimbursement Requested | Task Status | Other
Funding | Notes | | | | | | | An RFP/RFQ is being | | Specific Plan Environmental | \$66,420.00 | \$0.00 | In Progress | Other | prepared for a | | | | | | | consultant. | | Face are in / Infraction at the Amelyain | ¢222 E00 00 | \$0.00 | In Progress | An PEO i | An REO is hieng | | Economic / Infrastructure Analysis | \$233,580.00 | \$0.00 | III Flogless | None | prepared. | • | | | | | | | • | | | | | | | | | Summary of entitlements, building permits, and certificates of occupancy (auto-populated from Table A2) | Completed Entitlement Issued by Affordability Summary | | | |---|---------------------|--------------| | Income Level | | Current Year | | Very Low | Deed Restricted | 0 | | very Low | Non-Deed Restricted | 2 | | Low | Deed Restricted | 0 | | | Non-Deed Restricted | 18 | | Moderate | Deed Restricted | 0 | | Woderate | Non-Deed Restricted | 8 | | Above Moderate | 150 | |----------------|-----| | Total Units | 178 | | Building Permits Issued by Affordability Summary | | | |--|---------------------|--------------| | Income Level | | Current Year | | VoryLow | Deed Restricted | 0 | | Very Low | Non-Deed Restricted | 2 | | Low | Deed Restricted | 0 | | Low | Non-Deed Restricted | 18 | | Moderate | Deed Restricted | 0 | | Moderate | Non-Deed Restricted | 4 | | Above Moderate | | 187 | | Total Units | | 211 | | Certificate of Occupancy Issued by Affordability Summary | | | |--|---------------------|--------------| | Income Level | | Current Year | | Very Low | Deed Restricted | 0 | | very Low | Non-Deed Restricted | 1 | | Low | Deed Restricted | 0 | | Low | Non-Deed Restricted | 9 | | Moderate | Deed Restricted | 0 | | Miouerate | Non-Deed Restricted | 3 | | Above
Moderate | | 209 | | Total Units | | 222 |